

Міністерство охорони здоров'я України

**ДУ «Український центр контролю за соціально небезпечними хворобами
Міністерства охорони здоров'я України»**

**ДУ «Інститут епідеміології та інфекційних хвороб
ім. Л.В. Громашевського Національної академії медичних наук України»**

ВІЛ-інфекція в Україні

Інформаційний бюлетень

№ 41

(виходить з 1991 р.)

Київ – 2014

*Під загальною редакцією заступника Міністра охорони здоров'я України –
доктора медичних наук О.К. Толстанова*

Авторський колектив:

ДУ «Український центр контролю за соціально небезпечними хворобами Міністерства охорони здоров'я України»:

директор, д-р. мед. наук., проф. Н.М. Нізова;
заступник директора з питань профілактичної діяльності, досліджень та ресурсного розвитку, д-р. мед. наук., проф. А.М. Щербінська;
заступник директора з питань організації медичної допомоги ВІЛ-інфікованим
Л.І. Гетьман.

Центр моніторингу та оцінки виконання програмних заходів з протидії ВІЛ-інфекції/СНІДу

завідувач центру І.В. Кузін;
лікар-епідеміолог, ст.н.с. ДУ «ІЕІХ НАНМ України», к.мед.н. В.А. Марциновська;
лікар-епідеміолог А.І. Алексеєва;
медичний статистик, н.с. ДУ «ІЕІХ НАНМ України І.В. Нгуєн.

Відділ планування та організації медичної допомоги ВІЛ-інфікованим особам

завідувач відділу Я.В. Соболева;
лікар-інфекціоніст С.В. Рябоконт;
лікар-інфекціоніст К.В. Воронова;
координатор з розбудови спроможності О.Л. Міщенко.

Відділ розвитку профілактичних послуг

спеціаліст з координації програм замісної підтримувальної терапії, к. псих. наук
І. О. Іванчук.

*Референс-лабораторія діагностики ВІЛ-інфекції/СНІДу з відділеннями імунологічних,
вірусологічних, серологічних досліджень*

завідувач лабораторії І.В. Андріанова;
лікар-лаборант, ст.н.с. ДУ «ІЕІХ НАНМ України», к.мед.н. М.Г. Люльчук;
мікробіолог-вірусолог, ст.н.с. ДУ «ІЕІХ НАНМ України», к.б.н. Н.О. Бабій;
лікар-лаборант Л.О. Найчук.

**ДУ «Інститут епідеміології та інфекційних хвороб ім. Л.В. Громашевського
Національної Академії медичних наук України»:**

керівник лабораторії епідеміології парентеральних вірусних гепатитів і ВІЛ-інфекції
пров.н.с., д-р. мед. наук Т.А. Сергєєва;
пров.н.с., к.мед.н. Ю.В. Круглов;
ст.н.с., к.б.н. О.В. Максименко;
н.с. О.М. Кислих.

ДУ «Український центр контролю за соціально небезпечними хворобами Міністерства охорони здоров'я України» висловлює свою вдячність Бюро ВООЗ в Україні за надану технічну підтримку з підготовки до видання та друку інформаційного бюлетеню.

Використання, передрук та цитування матеріалів інформаційного бюлетеню є можливим за умови посилання на ДУ «Український центр контролю за соціально небезпечними хворобами Міністерства охорони здоров'я України».

Зміст

Перелік умовних скорочень.....	4
1. Україна в контексті глобальної епідемії ВІЛ-інфекції.....	5
2. Тенденції епідемічного процесу ВІЛ-інфекції за результатами сероепідеміологічного моніторингу поширення ВІЛ.....	8
3. Клініко – епідеміологічна характеристика випадків ВІЛ-інфекції.....	15
4. Профілактика передачі ВІЛ від матері до дитини в Україні.....	24
5. Надання медичної допомоги.....	30
6. Аналіз показника смертності ВІЛ-інфікованих осіб в Україні.....	34
7. Про випадок інфікування ВІЛ внаслідок переливання свіжозамороженої плазми крові у Рівненській області.....	38
8. Про випадок імовірного інфікування ВІЛ дитини в закладі охорони здоров'я Сумської області.....	39
Додаток 1. Таблиці № 1-32.....	42
Додаток 2. Територіальна рейтингова оцінка за статистичними показниками.....	80
Перелік посилань.....	95

Перелік умовних скорочень

АРТ	антиретровірусна терапія
ВІЛ	вірус імунодефіциту людини
ВДТБ	вперше діагностований туберкульоз
ВООЗ	Всесвітня організація охорони здоров'я
ГО	громадські організації
ГПР	групи підвищеного ризику щодо інфікування ВІЛ
ГФ	Глобальний фонд для боротьби зі СНІД, туберкульозом та малярією
ДЕН	Дозорний епідеміологічний нагляд
ДПтСУ	Державна пенітенціарна служба України
ЗОЗ	заклади охорони здоров'я
ЗПТ	замісна підтримувальна терапія
БЕН	епідеміологічний нагляд
ІБ	іmunний Блот
ІЕІХ НАМН України	ДУ «Інститут епідеміології та інфекційних хвороб ім. Л.В. Громашевського НАМН України»
ІФА	імуноферментний аналіз
ІПСШ	інфекції, що передаються статевим шляхом
КіТ	консультування та тестування на ВІЛ-інфекцію
ЛЖВ	люди, які живуть з ВІЛ
ППМД	профілактика передачі ВІЛ від матері до дитини
РКС	робітники комерційного сексу
СЕМ	сероепідеміологічний моніторинг
СЄЦА	Східна Європа та Центральна Азія
СІН	споживачі ін'єкційних наркотиків
СНІД	синдром набутого імунодефіциту
УЦКС	ДУ «Український центр контролю за соціально небезпечними хворобами МОЗ України»
ЧПМД	частота передачі ВІЛ від матері до дитини
ЧСЧ	чоловіки, які мають секс з чоловіками
ШТ	швидкий тест
ЮНЕЙДС	Об'єднана програма Організації Об'єднаних Націй з ВІЛ/СНІД

1. Україна в контексті глобальної епідемії ВІЛ-інфекції

За оцінками програми Організації Об'єднаних Націй з ВІЛ-інфекції/СНІД (ЮНЕЙДС) з початку поширення пандемії ВІЛ-інфекції у світі інфікувалося вірусом імунодефіциту (ВІЛ) 75 [63-89] млн. людей, померло від СНІДу більше 30 млн. осіб.

ВІЛ/СНІД став потужним чинником, що призводить до багатфакторного деструктивного впливу на соціальне та економічне життя суспільства. У найбільш уражених СНІДом регіонах відзначено зниження середньої очікуваної тривалості життя на 15-20 років. Для країн з негативним приростом населення масштабна епідемія ВІЛ-інфекції посилила існуючі демографічні проблеми. Економічний збиток від епідемії обумовлюється, в першу чергу, збільшенням непрацездатного населення.

Проте, протягом останніх років зусилля світової охорони здоров'я у протидії ВІЛ-інфекції/СНІДу призвели до вражаючих успіхів, що були досягнуті в напрямку намічених цілей Глобальної Стратегії ЮНЕЙДС на 2011-2015 роки, більш відомою як Стратегія «Прямуювання до Нуля»: Нуль нових випадків інфікування; Нуль смертей, пов'язаних зі СНІДом; Нуль дискримінації.

ЮНЕЙДС 2013 ГЛОБАЛЬНИЙ ІНФОРМАЦІЙНИЙ БЮЛЕТЕНЬ

- *Люди, які живуть з ВІЛ*

На кінець 2012 р. у світі жили 35,3 [32,2-38,8] млн. ЛЖВ

- *Нові випадки ВІЛ-інфекції*

У світі в 2012 р. 2,3 [1,9-2,7] млн. людей інфікувалися ВІЛ. Число нових випадків ВІЛ-інфекції скоротилося на 33% у порівнянні з 2001 р., серед дітей даний показник зменшився на 52% у порівнянні з 2011 р.

- *Смерті, обумовлені СНІДом*

Протягом 2012 р. у світі 1,6 [1,4-1,9] млн. людей померли від СНІДу. Число смертей, обумовлених СНІДом, знизилося на 30% у порівнянні з піковим показником 2005 р.

Туберкульоз залишається основною причиною смертності серед ЛЖВ. Число смертей, обумовлених туберкульозом, серед ЛЖВ знизилося на 36% у порівнянні з 2004 р.

- *Антиретровірусна терапія*

У 2012 р. 9,7 млн. ЛЖВ мали доступ до АРТ в країнах з низьким і середнім рівнями доходів. Це становило 61% від всіх, хто потребує лікування відповідно до керівництва ВООЗ за 2010 р.

Починаючи з 1995 р., завдяки впровадженню заходів профілактики передачі ВІЛ від матері до дитини, попереджено більше 350 тисяч випадків інфікування немовлят. В країнах з високим рівнем доходів число нових випадків ВІЛ серед дітей та число матерів і дітей, померлих у зв'язку з ВІЛ-інфекцією, фактично дорівнює нулю.

Найважливішим успіхом протидії ВІЛ-інфекції/СНІДу стала зміна у тенденції показника смертності на глобальному рівні, безумовно, за рахунок розширення доступу до антиретровірусної терапії (АРТ). У 2012 р., у порівнянні з 2003 р., зафіксовано двадцятикратне зростання рівня охоплення АРТ. На теперішній час, сучасні лікарські препарати, при їх постійному прийомі протягом тривалого часу, дозволяють запобігти у ВІЛ-інфікованої особи розвитку смертельно небезпечних станів та хвороб, а також повністю зберегти його соціальну активність і працездатність.

Проте, у 26 країнах світу СНІД залишається у п'ятірці причин передчасної смертності (до 65 років, за критерієм ВООЗ) та непрацездатності. До таких країн належать Колумбія, Гайана, М'янма, Росія, Україна та країни Африки на південь від Сахари. Майже 90% тягаря від захворювань, обумовлених СНІДом, в Регіоні Східної Європи та Центральної Азії (СЄЦА) припадає на Російську Федерацію та Україну.

Регіон Східної Європи та Центральної Азії – єдиний регіон світу, де масштаби епідемії ВІЛ-інфекції продовжують зростати. З 2000 р. число ЛЖВ у Регіоні практично потроїлося. За оціночними даними, на кінець 2012 р. у країнах СЄЦА проживало 1,3 [1,0-1,7] млн. ЛЖВ, з них – 19 000 [16 000 – 24 000] дітей до 15 років. У 2012 р. у Регіоні інфікувалося ВІЛ майже 130 000 [89 000 – 190 000] осіб; померло від СНІДу 91 000 [66 000 – 120 000] ЛЖВ.

Епідемія ВІЛ-інфекції у регіоні СЄЦА переважно поширюється за рахунок інфікування збудником ВІЛ-інфекції осіб з груп підвищеного ризику (ГПР), а саме споживачів ін'єкційних наркотиків (СІН), робітників комерційного сексу (РКС), чоловіків, які мають сексуальні стосунки з чоловіками (ЧСЧ) та їх статевих партнерів. За оцінками ВООЗ, близько 80% випадків зараження ВІЛ в Регіоні асоційовані з ін'єкційним наркоспоживанням.

Сьогодні Україна займає одне з перших місць серед країн Європи за кількістю ВІЛ-позитивних осіб. За оціночними даними, на початок 2013 р., в країні мешкало 238 тис. дорослих ЛЖВ. Показник поширеності ВІЛ у віковій групі 15-49 років становив 0,62% та залишається одним з найвищих серед країн Західної Європи та СЄЦА. Ці дані відрізняються від даних офіційної статистики щодо кількості ВІЛ-позитивних осіб, які на кінець відповідного періоду перебували під медичним наглядом у спеціалізованих закладах охорони здоров'я (134,3 тис. осіб). Відмінність між цими показниками свідчить про те, що на сьогоднішній день тільки кожна друга людина, яка живе з ВІЛ, звернулася за медичною допомогою та перебуває на обліку у закладі, що здійснює медичний нагляд за ВІЛ-позитивними особами.

Основні статистичні дані з ВІЛ/СНІДу в Україні

Громадяни України

Показники	станом на 01.01.2012	станом на 01.01.2013	станом на 01.01.2014
Кумулятивна кількість офіційно зареєстрованих випадків ВІЛ-інфекції, з 1987 р.*	202 842	223 585	245 216
Кумулятивна кількість випадків захворювань, обумовлених СНІДом, з 1987 р.	46 298	56 371	65 733
Кумулятивна кількість випадків смертей від захворювань, обумовлених СНІДом, з 1987 р.	24 615	28 485	31 999
Кількість ЛЖВ, які перебувають під медичним наглядом у закладах охорони здоров'я, всього**	113 413	122 237	132 658
з них:			
<i>ВІЛ-інфіковані діти 0-14 років включно</i>	<i>2 711</i>	<i>2 858</i>	<i>2 975</i>
<i>ВІЛ-інфіковані підлітки 15-17 років включно</i>	<i>117</i>	<i>185</i>	<i>312</i>
Кількість дітей, народжених ВІЛ-інфікованими жінками, які перебувають під медичним наглядом у закладах охорони здоров'я, всього*	9 457	9 828	10 044
з них:			
<i>діагноз ВІЛ-інфекції підтверджено</i>	<i>2 722</i>	<i>2 929</i>	<i>3 129</i>
<i>діагноз ВІЛ-інфекції в стадії підтвердження</i>	<i>6 735</i>	<i>6 899</i>	<i>6 915</i>
Кількість ЛЖВ, які отримують АРТ	27 542	41 449	55 784
з них:			
<i>кількість осіб, які отримують АРТу закладах охорони здоров'я ДПтСУ</i>	<i>822</i>	<i>1 099</i>	<i>2 621</i>
Кількість ЛЖВ з уперше в житті встановленим діагнозом ВІЛ-інфекції, всього**	2011	2012	2013
	17 305	16 847	17 857
з них: <i>кількість осіб 15-24 років включно</i>	<i>1 907</i>	<i>1 647</i>	<i>1 534</i>
Кількість ЛЖВ з уперше в житті встановленим діагнозом СНІД	9 189	10 073	9 362
Кількість померлих ЛЖВ, всього*	6 324	6 660	6 374
з них: <i>кількість померлих осіб від СНІДу</i>	<i>3 736</i>	<i>3 870</i>	<i>3 514</i>

Іноземні громадяни

Показники	станом на 01.01.2012	станом на 01.01.2013	станом на 01.01.2014
Кумулятивна кількість офіційно зареєстрованих випадків ВІЛ-інфекції з 1987 р.*	446	480	509
Кількість ЛЖВ, які перебувають під медичним наглядом у закладах охорони здоров'я*	101	124	142
Кількість осіб з уперше в житті встановленим діагнозом ВІЛ-інфекції*	2011	2012	2013
	27	34	29

*включно діти, народжені ВІЛ-інфікованими жінками, з невизначеним ВІЛ-статусом

** за виключенням дітей, народжених ВІЛ-інфікованими жінками, з невизначеним ВІЛ-статусом

2. Тенденції епідемічного процесу ВІЛ-інфекції за результатами сероепідеміологічного моніторингу поширення ВІЛ

ВООЗ вважає поширеність інфекційних хвороб одним з основних критеріїв оцінки стану здоров'я населення. У цьому контексті, сероепідеміологічний моніторинг за поширенням ВІЛ (СЕМ) є важливою складовою епідеміологічного нагляду за ВІЛ-інфекцією/СНІДом (ЕН), що дозволяє об'єктивно оцінити рівні інфікованості ВІЛ та їх динаміку серед окремих контингентів обстежуваних осіб.

З метою удосконалення ЕН з II-го кварталу 2013 р. у закладах охорони здоров'я впроваджений наказ МОЗ України №180 від 05.03.2013р. «Про затвердження форм первинної облікової документації і звітності з питань моніторингу епідемічної ситуації з ВІЛ-інфекції та інструкцій щодо їх заповнення», зареєстрований Міністерством юстиції України від 27.03.2013 р. за № 497/23029. У рамках цього наказу був оновлений перелік причин обстеження (кодів) на наявність антитіл до ВІЛ різних груп населення відповідно до потреб ЕН, а також передбачено збір інформації про кількість осіб, які були обстежені при скринінгових та підтверджувальних дослідженнях методами серологічної діагностики, у тому числі за допомогою швидких тестів (ШТ); кількість осіб, у яких виявлені серологічні маркери ВІЛ.

Тому СЕМ у 2013 р. відобразив кількість обстежених осіб на ВІЛ-інфекцію, в той час як у 2012 р. – кількість скринінгових обстежень. Але число верифікованих позитивних результатів, як до 2012 р. включно, так й у 2013 р., рахувалось так само – за первинно верифікованими позитивними результатами обстежень на маркери ВІЛ, тобто «кількість обстежень, якими було підтверджено ВІЛ» фактично дорівнює «кількості осіб, у яких виявлено серологічні маркери ВІЛ».

Слід підкреслити, що до осіб, у яких виявлені серологічні маркери ВІЛ при проведенні підтверджувальних досліджень методами серологічної діагностики (ІФА, ІБ) були включені особи, виявлені при верифікаційних дослідженнях з використанням двох ШТ, що здійснюються відповідно до наказу МОЗ України від 21.12.2010 р. № 1141 в окремих випадках, а саме: у закладах охорони здоров'я, що надають послуги консультування і тестування на ВІЛ-інфекцію; у пологових будинках при обстеженні жінок з невідомим ВІЛ-статусом з метою призначення АРВ-профілактики; при обстеженні осіб, які перебувають у місцях позбавлення волі, з метою встановлення ВІЛ-статусу.

За даними СЕМ у 2012 р. серед громадян України проведено 3 246 537 тестувань на наявність антитіл до ВІЛ, у 2013 р. обстежено на ВІЛ-інфекцію 2 941 748 осіб. Кількість позитивних результатів у 2013 р. зменшилась до 31 678 проти 31 921 у попередньому році. Показник інфікованості за кодом 100 (громадяни України) становив 0,98% у 2012 р., 1,08% у 2013 р. (рис. 1).

Рисунок 1. Динаміка показників інфікованості ВІЛ (код 100), захворюваності на ВІЛ-інфекцію та кількості обстежень на ВІЛ-інфекцію (на 100 тис. населення) в Україні у 2008-2013 рр.

У зв'язку зі змінами структури ведення СЕМ у 2013 р., показники інфікованості ВІЛ знизилися, у порівнянні з відповідними показниками 2012 р., майже по всіх кодах, як за рахунок включення осіб, обстежених за допомогою ШТ (в 2012 р. такі тестування не бралися до розрахунку), так і, за рахунок зміни обліку позитивних результатів.

Найвищі рівні інфікованості ВІЛ у 2013 р. виявлені при обстежені контингентів осіб за кодами 101 – особи, які мали статеві (гетеро-, гомо-) контакти з ВІЛ-інфікованими (14,6%), 119 – померлі особи (11,5%) та кодом 112 – особи, які перебувають в місцях позбавлення волі, у тому числі слідчих ізоляторах (5,7%); найнижчі – за кодами 106 – призовники, абітурієнти військових закладів (0,05%), 115 – особи, які мають ризик інфікування ВІЛ унаслідок медичних маніпуляцій за епідеміологічними показаннями (0,07%), 108 – донори (0,1%) (табл. 1 Додатку 1).

Аналіз результатів обстежень на наявність ВІЛ-інфекції, здійснених за допомогою ШТ, показав, що найбільша частка осіб, які обстежені та серед яких виявлені маркери інфікування ВІЛ, відносилась до ГПР (табл. 2 Додатку 1), а саме:

- особи, які мали гомосексуальні контакти з особами з невідомим ВІЛ-статусом (81,7% обстежених і 16,5% виявлених осіб за допомогою ШТ від загальної кількості обстежених та виявлених осіб за кодом 103);
- особи, які перебувають в місцях позбавлення волі, у тому числі слідчих ізоляторах (68,6% і 12,5%, код 112);
- споживачі ін'єкційних наркотичних речовин (64,9% і 19,7%, код 102).

Проте, обстеження за допомогою ШТ осіб, які мають захворювання, симптоми та синдроми, при яких пропонуються послуги з КіТ при зверненні за медичною

допомогою, не набули широкого впровадження в ЗОЗ різного профілю та здійснюються, головним чином, у рамках реалізації міжнародних проектів в окремих регіонах (5,2% обстежених і 5,7% виявлених за допомогою ШТ ВІЛ-позитивних осіб від кількості обстежених та виявлених осіб за кодом 113).

Протягом 2009-2013 рр. питома вага обстежень на наявність ВІЛ-інфекції серед донорів крові (код 108) залишалася практично без змін і становила майже третину від усіх обстежень – 28% у 2009 р. і 2013 р. Майже те саме стосується й відсотку ВІЛ-позитивних результатів за кодом 108 у структурі усіх позитивних результатів – 3,6% у 2009 р. і 2,6% у 2013 р.

Рівень інфікованості ВІЛ серед первинних донорів (код 108.1) в Україні у 2013 р. склав 0,14% - у 801 потенційних донорів, які отримали передтестове консультування, при лабораторному обстеженні були виявлені антитіла до ВІЛ. Найбільший рівень інфікованості ВІЛ серед первинних донорів зареєстровано в Одеській (0,32%), Дніпропетровській (0,28%), Херсонській (0,27%), Чернігівській (0,25%), Кіровоградській (0,24%), Житомирській (0,23%) областях (табл. 3 Додатку 1).

За результатами СЕМ серед повторних донорів (код 108.2) в Україні у 2013 р. виявлено 28 ВІЛ-позитивних осіб (протягом 2009-2012 рр. таких осіб було виявлено 121, 125, 73 та 31, відповідно), що може свідчити про покращення системи відбору потенційних донорів крові щодо вилучення з їх числа осіб з ГПР.

За останні роки (2009-2013 рр.) в Україні спостерігається позитивна тенденція до зниження рівня поширеності ВІЛ серед вагітних за результатами первинного тестування (код 109.1): 0,55%; 0,48%; 0,47%, 0,45%, 0,39%, відповідно, що прямо корелює з динамікою реєстрації нових випадків ВІЛ-інфекції серед вагітних. Загальною тенденцією в Україні є поступове зменшення кількості жінок з вперше встановленим ВІЛ-позитивним статусом серед загальної кількості ВІЛ-позитивних вагітних – з 74,4% у 2009 р. до 49,4% у 2013 р. Враховуючи рекомендації ЮНЕЙДС, можна вважати, що рівень інфікованості ВІЛ серед жінок, які відвідують жіночі консультації (тобто, вагітних), достатньо точно відображає рівень інфікованості ВІЛ і тенденції розвитку епідемії ВІЛ-інфекції серед загального населення. Крім того, дана група жінок становить вибірку, яка є репрезентативною для аналізу епідемічної ситуації серед репродуктивної частини населення.

У 2013 р. високі рівні поширеності ВІЛ серед вагітних за кодом 109.1, вище ніж середні по Україні, спостерігалися у Одеській (0,79%), Дніпропетровській (0,77%), Донецькій (0,75%), Миколаївській (0,67%), Київській (0,62%), Кіровоградській (0,52%), Чернігівській (0,49%) областях, що може бути передвісником інтенсивного розвитку епідемічного процесу ВІЛ-інфекції серед загального населення на цих територіях. Крім того, 63 ВІЛ-позитивних вагітних мали ВІЛ-негативні результати першого тестування на ВІЛ-інфекцію та були виявлені при повторному обстеженні за кодом 109.2. Отже, на сьогодні в Україні актуальним залишається посилення акушерсько-гінекологічною службою

профілактичних заходів щодо попередження інфікування ВІЛ жінок під час вагітності(табл.4 Додатку 1).

Слід підкреслити, що вперше, в рамках СЕМ, було вивчено рівень інфікованості ВІЛ серед вагітних 15-24 років (коди 109.1.1+109.1.2). Відповідно до Директиви щодо моніторингу виконання Політичної декларації про відданість справі боротьби з ВІЛ/СНІДом 2011 року даний показник оцінює прогрес щодо зниження кількості нових випадків інфікування ВІЛ серед молодих людей. Вважається, що у молодому віці тенденції щодо зміни рівня поширеності ВІЛ є більш точними показниками сучасного стану епідемії, ніж у старшому віці. Рівень інфікованості ВІЛ серед вагітних 15-24 років надає доволі точну оцінку щодо останніх тенденцій поширення ВІЛ в країні та може бути екстрапольований на загальне населення. У 2013 р. даний показник в Україні дорівнював 0,33% та коливався від 0,02% у Тернопільській області до 2,92% у Кіровоградській області.

Встановлено, що рівень інфікованості ВІЛ серед вагітних 15-24 років значно перевищував рівень інфікованості ВІЛ за кодом 109.1 у Вінницькій (0,44% і 0,22%, відповідно), Житомирській (0,31% і 0,21%), Кіровоградській (2,92% і 0,52%), Миколаївській (0,79% і 0,67%), Полтавській (0,37% і 0,27%), Рівненській (0,45% і 0,15%), Сумській (0,30% і 0,15%), Херсонській (0,56% і 0,38%), Хмельницькій (0,34% і 0,23%), Чернівецькій (0,30% і 0,15%) областях та м. Київ (0,59% і 0,40%).

За даними звітної форми № 63 «Профілактика передачі ВІЛ від матері до дитини у 2013 році» в Україні відсоток вагітних віком до 25 років від кількості ВІЛ-інфікованих вагітних, які вперше встали під медичний нагляд у центри профілактики та боротьби зі СНІДом у 2013 р., складав 31,0%. Враховуючі такі дані по регіонах України можна припустити, що несприятливий епідемічний прогноз очікується на територіях з високою часткою вагітних до 25 років (понад 40%) серед нових випадків ВІЛ-інфекції вагітних (за даними звітної форми №63) та високим рівнем поширеності ВІЛ серед вагітних 15-24 років, який перевищує аналогічний показник за кодом 109.1(за даними СЕМ). Така ситуація у 2013 р. спостерігалася у Житомирській, Львівській, Миколаївській, Полтавській та Рівненській областях (рис. 2).

Частка обстежених осіб за кодами 101.2, 103 (особи, які мали гомосексуальні контакти), 102 (споживачі наркотичних речовин ін'єкційним шляхом), 104 (особи, в яких виявлені хвороби, що передаються статевим шляхом), 105.2 (особи, які надають сексуальні послуги за винагороду) від загальної кількості обстежених (за виключенням донорів та вагітних) у 2013 р. по Україні склала 11,2%. У регіонах даний показник коливався від 3,6% у Закарпатській області до 27,5% у м. Севастополь. Найменші пропорції обстежених осіб з ГПР від загальної кількості обстежених відмічались у Закарпатській, Волинській, Вінницькій, Чернігівській, Запорізькій, Одеській, Рівненській областях (до 5,5%), що може свідчити, як про обмежену доступність до тестування осіб з ГПР, так й про їх нечисленну кількість в цих регіонах (табл. 5 Додатку 1).

Рисунок 2. Результати сероепідеміологічного моніторингу поширення ВІЛ серед первинно обстежених вагітних та частка вагітних до 25 років серед нових випадків ВІЛ-інфекції вагітних у 2013 році по регіонах України

Протягом 2009-2012 рр. рівень інфікованості серед СІН мав тенденцію до зниження: 13,34%, 12,31%; 11,39% та 9,07%, відповідно. У 2013 р. даний

показник знизився аж до 3,3%, за рахунок включення осіб, обстежених за допомогою швидких тестів (раніше результати таких тестувань не брались в розрахунок), так і, частково, за рахунок зменшення кількості виявлених позитивних результатів за кодом 102. Проте, в одинадцяти регіонах країни, а саме в Одеській, Київській, Кіровоградській, Вінницькій, Миколаївській, Івано-Франківській, Чернігівській, Полтавській, Житомирській, Дніпропетровській областях та м. Києві, рівні інфікованості серед СІН перевищили середні по країні і становили від 3,9% у Дніпропетровській області до 20,3% у Одеській (табл. 6 Додатку 1).

У 2013 р. отримані різноманітні дані обстеження на ВІЛ-інфекцію осіб, які мали гомосексуальні контакти (код 101.2+103) по регіонах України. Показник інфікованості ВІЛ коливався від 0,2% у Миколаївській області до 60% у Житомирській області при середньоукраїнському значенні показника – 3,2%. У Волинській, Полтавській та Рівненській областях ВІЛ-позитивних осіб даного контингенту не було виявлено. До отриманих показників у розрізі регіонів слід ставитися з насторогою, оскільки кількість обстежених осіб в деяких територіальних одиницях була мінімальна.

При визначенні ролі статевого шляху передачі ВІЛ викликає безсумнівний інтерес частота виявлення ВІЛ-інфекції серед хворих на ІПСШ, осіб, які ведуть безладне статеве життя і мають багато сексуальних партнерів, тобто серед осіб, які належать до так званих «ядерних груп» («core-group») – певних контингентів, в яких кожна особа може передавати інфекцію статевим шляхом більше, ніж одному партнеру.

Рівень інфікованості ВІЛ серед осіб, у яких виявлені хвороби, що передаються статевим шляхом, протягом 2009-2012 рр. мав тенденцію до збільшення: 1,51%, 1,25%, 1,45% та 1,71%, відповідно. У 2013 році даний показник знизився до 1,5%, за рахунок включення осіб, обстежених за допомогою швидких тестів, та за рахунок зменшення кількості виявлених позитивних результатів за кодом 104. Найвищі рівні поширеності ВІЛ серед осіб даного контингенту зареєстровані в м. Київ (12,6%), Одеській області (3,5%), м. Севастополь (2,2%), Київській та Кіровоградській (по 2,1%) областях, а найнижчий - в Закарпатській області (0,2%).

Протягом 2009-2013 рр. спостерігалось поступове збільшення кількості тестувань осіб за кодом 105 (39 277 обстежень; 49 073; 57 047; 84 856, 142 256, відповідно), при тому, що рівень інфікованості ВІЛ серед осіб, які мають численні незахищені сексуальні контакти/ризиковану статеву поведінку, поступово зменшувався – з 2,0 у 2009 р. до 1,5% у 2013 р. Вперше, в рамках удосконалення СЕМ, були отримані результати поширення ВІЛ серед осіб, які надають сексуальні послуги за винагороду (код 105.2), рівень інфікованості серед осіб цієї ГПР складав 0,3%. За даними дозорних епідеміологічних досліджень у 2013 р. показник поширеності ВІЛ серед РКС, які не є СІН, значно перевищував дані СЕМ – 5,8%.

У 2013 р. високі рівні поширеності ВІЛ за кодом 101 (особи, які мали статеві контакти з ВІЛ-інфікованими), понад 20%, у порівнянні з показником по Україні (14,6%), зафіксовані у Одеській області (29,3%), м. Севастополь (24,0%), Волинській (23,1%), Харківській (22,8%) областях, м. Київ (22,2%), Хмельницькій (21,9%), Сумській (20,8%), Львівській (20,0)% областях, що потребує посилення заходів щодо первинної профілактики ВІЛ-інфекції серед загального населення та активного залучення осіб, які мали статеві контакти з ВІЛ-інфікованими особами з ГПР, до обстеження на ВІЛ-інфекцію з профілактичною метою.

Протягом 2009-2012 рр. серед усієї сукупності виявлених ВІЛ-позитивних осіб питома вага контингенту осіб, які звернулись за медичною допомогою та були обстежені на ВІЛ за наявності клінічних показань (код 113), складала 21,7-23,4%, а у 2013 р. цей показник дорівнював 23,2%. Таким чином, чверть усіх виявлених ВІЛ-позитивних осіб були інфіковані ВІЛ багато років тому і протягом тривалого часу могли слугувати джерелами збудника інфекції.

У зв'язку зі змінами структури СЕМ у 2013 р., в Україні відмічається зниження рівнів показників інфікованості ВІЛ майже по всіх кодах, у порівнянні з 2012 р.. Аналіз результатів обстежень на наявність ВІЛ-інфекції, здійснених за допомогою ШТ, показав, що найбільша частка осіб, які обстежені та серед яких виявлені маркери інфікування ВІЛ, відносилась до ГПР, проте обстеження за допомогою ШТ не набули широкого впровадження в ЗОЗ різного профілю.

Позитивні тенденції щодо зниження рівня поширеності ВІЛ серед вагітних можуть свідчити про деяку стабілізацію епідемічного процесу в цілому по Україні. Проте, в Одеській, Дніпропетровській, Донецькій, Миколаївській, Київській, Кіровоградській, Чернігівській областях епідемія поки не має ознак уповільнення. Крім того, за даними поширеності ВІЛ за різними контингентами обстеження, у тому числі серед вагітних 15-24 років, у Житомирській, Львівській, Полтавській та Рівненській областях епідемічні прогнози є несприятливими.

У рамках проведеної зовнішньої оцінки Загальнодержавної програми забезпечення профілактики ВІЛ-інфекції, лікування, догляду та підтримки ВІЛ-інфікованих і хворих на СНІД на 2009-2013 роки (ЮНЕЙДС, 2013) за компонентом «консультування та тестування на ВІЛ-інфекцію» було відмічено, що незважаючи на те, що система сероепідеміологічного моніторингу є досить потужною та потенційно спроможною забезпечити високий інформаційний рівень оцінки епідемічної ситуації з ВІЛ-інфекції, слід зазначити, що в Україні неможливо абсолютно чітко виділити певні категорії обстежених уразливих груп щодо інфікування ВІЛ. Це пов'язано з тим, що існуючі коди обліку свідчать лише про причину, за якою проводилося тестування на ВІЛ-інфекцію у конкретної особи.

Сьогодні актуальним залишається удосконалення системи СЕМ у контексті визначення «випадку ВІЛ-інфекції» відповідно до міжнародних рекомендацій ВООЗ. Очевидно, що навіть якщо особа перебуває під медичним наглядом у

зкладах служби профілактики та боротьби зі СНІДом, вона може не звертатись по медичну допомогу, так само як і особа з позитивним результатом тестування на наявність антитіл до ВІЛ може не стати на облік і не отримувати такі послуги.

Досвід багатьох країн дозволяє вирішити цю проблему шляхом реєстрації випадку захворювання на ВІЛ-інфекцію на момент підтвердження позитивного результату тестування. У довгостроковій перспективі важливо розглянути можливість проведення гармонізації окремих ланок системи ЕН згідно з міжнародними стандартами.

3. Клініко – епідеміологічна характеристика випадків ВІЛ-інфекції

За період 1987-2013 рр. в Україні офіційно зареєстровано 245 216 випадків ВІЛ-інфекції серед громадян України, у тому числі 65 733 випадків захворювання на СНІД та 31 999 смертей від захворювань, зумовлених СНІДом.

Вперше, у 2012 р. в Україні зареєстровано деяке зниження нових випадків ВІЛ-інфекції на 1,6% – 20 743 осіб (45,5 на 100 тис. населення). За даними 2013 р. зафіксовано зростання кількості осіб з уперше в житті встановленим діагнозом ВІЛ-інфекції – 21 631 (47,6 на 100 тис. населення, темп приросту: + 4,6%) (рис. 3).

Найвищі рівні захворюваності на ВІЛ-інфекцію реєструються на південно-східних територіях України, до яких належать Одеська (114,8 на 100 тис. населення), Дніпропетровська (104,7), Миколаївська (92,5), Донецька (83,9) області, м. Севастополь (64,8) та АР Крим (55,3). Найвищі темпи приросту показників захворюваності на ВІЛ-інфекцію, у порівнянні з 2012 р., зареєстровано в Луганській (+24,7%), Сумській (+22,8%), Одеській (+19,3%) та Запорізькій (+16,9%) областях, що є прогностичною ознакою швидкого розвитку епідемії ВІЛ-інфекції в цих регіонах країни. Західні регіони залишаються територіями з низьким та середнім рівнями захворюваності на ВІЛ-інфекцію (табл.7 Додатку 1).

Рисунок 3. Динаміка офіційно зареєстрованих нових випадків ВІЛ-інфекції серед громадян України по роках за період 2002 – 2013 рр.

Епідемія ВІЛ-інфекції в Україні сконцентрована у містах – 77% нових випадків ВІЛ-інфекції в 2013 р. було зареєстровано серед міського населення, тоді як частка вперше зареєстрованих випадків ВІЛ-інфекції серед сільського населення збільшується досить повільно (з 2009 р. по 2013 р.: 21,0%; 23,5%; 22,9%, 23,4%, 23,0%, відповідно).

У статево-віковій структурі нових випадків ВІЛ-інфекції переважають особи віком 25-49 років, частка яких поступово зростає (з 2009 р. до 2013 р.: 63,8%; 64,8%; 66,3%, 65,9%, 67,0%, відповідно), та чоловіки, питома вага, яких практично не змінюється (з 2009 р. до 2013р.: 55,1%; 56,4%; 54,5%, 55,3%, 55,3%, відповідно).

За рекомендаціями ЮНЕЙДС і ВООЗ, інфікованість ВІЛ серед молодших вікових груп (15-19 років, 20-24 років) достатньо точно відображає рівень нових випадків зараження, оскільки загроза інфікування ВІЛ статевим шляхом для цієї групи виникла відносно недавно. Оцінка нових випадків інфікування у старших вікових групах є проблематичною тому, що сексуальний досвід і загроза зараження ВІЛ для цієї групи відрізняються різноманітністю. Для виявлення тенденції нових випадків зараження ВІЛ серед СІН рекомендовано розраховувати показник інфікованості ВІЛ серед осіб зі стажем вживання ін'єкційних наркотиків до 2-х або до 3-х років.

За статистичними даними, з 2009 р. до 2013 р. в Україні спостерігається стала тенденція до зниження частки випадків захворювань на ВІЛ-інфекцію у віковій групі 15-24 років серед усіх уперше зареєстрованих випадків ВІЛ-інфекції – 12%; 11%, 9%; 8%; 7%, відповідно (табл. 8 Додатку 1). З одного боку, це може свідчити про «старіння» епідемії, тобто значна більшість ВІЛ-позитивних осіб, які вважаються новими випадками, була інфікована декілька років тому. Такий висновок підтверджується великою кількістю уперше зареєстрованих ВІЛ-інфікованих осіб, яким було встановлено III-IV клінічні стадії ВІЛ-інфекції на момент взяття їх під медичний нагляд у ЗОЗ (9 496 осіб або 44% від нових випадків ВІЛ-інфекції).

З іншого боку, на підставі даних щодо зменшення у період 2009-2013 рр., як частки осіб віком 15-24 років серед нових випадків інфікування ВІЛ (темپ приросту: -41%), так й показника захворюваності на ВІЛ-інфекцію серед осіб даної вікової групи (темп приросту: - 22%) можна припустити, що в Україні намічається деяка стабілізація епідемічної ситуації (рис. 4).

Дані офіційної статистики щодо позитивної тенденції зменшення випадків інфікування ВІЛ серед молоді підтверджуються результатами дозорних епідеміологічних досліджень 2011 р. і 2013 р., що проводились в кожному регіоні України. Рівні поширеності ВІЛ серед осіб з ГПР знизились серед СІН зі стажем вживання ін'єкційних наркотиків до 3-х років з 5,2% до 3,5%; серед молодих РКС до 25 років, які не є СІН - з 2,9% до 2,0% ; серед молодих ЧСЧ до 25 років - з 4,2% до 3,0%.

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 за період 2009 – 2013 рр.

Основним шляхом передачі ВІЛ в Україні, з 1995 р. до 2007 р., включно, був парентеральний, переважно через введення наркотичних речовин ін'єкційним шляхом. У 2008 р. в Україні відбулась зміна домінуючих шляхів передачі ВІЛ – зі штучного парентерального при вживанні ін'єкційних наркотиків на статевий, переважно при гетеросексуальних контактах.

У структурі шляхів передачі ВІЛ (з урахуванням показника частоти передачі ВІЛ від матері до дитини у 2001 – 2011 рр. за даними серологічних досліджень та у 2012-2013 рр. за результатами ранньої ПЛР-діагностики) питома вага статевого шляху передачі ВІЛ у 2013 р. дорівнювала 65,7% (рис. 5).

Рисунок 5. Структура шляхів передачі ВІЛ в Україні з урахуванням рівнів передачі ВІЛ від матері до дитини 2005-2013 рр., %.

Відомо, що з 1999 р. до 2006 р. відбувалось збільшення абсолютної кількості СІН серед нових випадків ВІЛ-інфекції. В останні ж роки намітилися чіткі тенденції до зменшення як абсолютної кількості зареєстрованих нових випадків ВІЛ-інфекції серед СІН, так й частки СІН серед нових випадків ВІЛ-інфекції. Найбільша питома вага ВІЛ-інфікованих СІН у 2013 р. зафіксована у Львівській, Харківській, Дніпропетровській областях (45,0%, 42,3%, 31,4%, відповідно) та м. Севастополь, Київ (35,2%, 33,5%, відповідно). У Закарпатській області в 2013 р. ВІЛ-інфікованих СІН виявлено не було (табл. 9, 10 Додатку 1) (рис. 6).

Рисунок 6. Динаміка офіційно зареєстрованих нових випадків ВІЛ-інфекції серед СІН в Україні за період 2000 – 2013 рр.

Аналіз шляхів передачі ВІЛ в залежності від статі показав, що в Україні чоловіки продовжують інфікуватися переважно при вживанні наркотичних речовин (42,3% у 2012 р., 40,5% у 2013 р.), а жінки – при статевих контактах з ВІЛ-позитивними чоловіками (66,4% у 2012 р, 68,8% у 2013 р.). Слід зазначити, що відсоток жінок, які були інфіковані під час вживання ін'єкційних наркотиків, знизився з 23,1% у 2005 р. до 10,4% у 2013 р..

На сучасному етапі епідемії ВІЛ-інфекції все більшу епідемічну значимість набуває група, яка має підвищений ризик інфікування ВІЛ, а саме чоловіки, які мають секс із чоловіками. З 2005 по 2013 р. в країні щорічно зростає кількість офіційно реєстрованих нових випадків ВІЛ-інфекції серед представників цієї групи: 20 осіб, 35, 48, 65, 94, 90, 143, 152, 262, відповідно. Можна припустити, що на сьогодні існує суттєве недоврахування випадків інфікування ВІЛ, пов'язаних із статевими стосунками між чоловіками. Як правило, ЧСЧ приховують свою сексуальну орієнтацію, і в разі звернення до ЗОЗ не схильні відкриватися. Головним бар'єром до користування послугами з профілактики ВІЛ-інфекції, лікування, догляду та підтримки є стигматизація ЧСЧ. Протидія поширенню ВІЛ-інфекції серед чоловіків, які практикують секс з чоловіками,

має стати важливим напрямом державної політики; також доцільним є налагодження співпраці ЧСЧ-сервісних організацій з центрами профілактики та боротьби зі СНІДом, іншими медичними закладами.

Для аналізу тенденцій розвитку епідемічного процесу ВІЛ-інфекції використовуються дані щодо поширення маркерів до збудників різних інфекцій, що мають однакові з ВІЛ-інфекцією шляхи передачі. Доведено, що між ВІЛ-інфекцією, гепатитами В і С та інфекціями, що передаються статевим шляхом (ПСШ) існують так звані епідеміологічні паралелі. Медична і соціальна значимість цих інфекцій визначається в першу чергу, повсюдним поширенням збудника, наявністю спільних груп та факторів ризику інфікування, прихованого компонента епідемічного процесу з великої кількістю не діагностованих хворих, тощо.

У рамках удосконалення ЕН у 2013 р. вперше в Україні були отримані дані щодо супутніх патологій та станів у осіб віком 15 років та старше з уперше в житті встановленим діагнозом ВІЛ-інфекції. Встановлено, що при взятті під медичний нагляд у ЗОЗ 72,9% ВІЛ-позитивних осіб були обстежені на наявність маркерів гепатиту В та 70,2% осіб – на наявність маркерів гепатиту С. За результатами досліджень у 9,7% осіб були виявлені маркери гепатиту В, у 35,4% осіб - маркери гепатиту С. На наявність інфекцій, що передаються статевим шляхом, обстежено 77,6% осіб, з них 28,7% мали позитивні результати, виявлено 169 осіб з маркерами збудника сифілісу.

Показник охоплення медичним наглядом ВІЛ-позитивних осіб у ЗОЗ за період 2009 – 2013 рр. в Україні має тенденцію до збільшення – 54,5%, 60,6%, 62,7%, 65,0%, 68,3%, відповідно, але його рівень залишається недостатнім (нижче 70%). Таким чином, третина ВІЛ-позитивних осіб, виявлених за даними сероепідеміологічного моніторингу, не перебуває під медичним наглядом у ЗОЗ 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. Найнижчі рівні охоплення ВІЛ-позитивних осіб медичним наглядом встановлені у м. Київ (42,5%), Черкаській (54,5%), Львівській (58,2%), Київській (58,3%), Чернівецькій (66,3%), Чернігівській (66,8%) областях. У цих регіонах, насамперед, необхідно посилити заходи щодо підвищення якості КіТ на ВІЛ-інфекцію та ефективності переадресації ВІЛ-позитивних осіб від громадських організацій (ГО) та центрів соціальних служб для сім'ї, дітей та молоді (ЦСССДМ) до ЗОЗ, що здійснюють медичний нагляд за ВІЛ-інфікованими особами.

У 2013 р. 2 053 ВІЛ-позитивних осіб (9,5% від кількості осіб з уперше в житті встановленим діагнозом ВІЛ-інфекції) було перенаправлено від ГО/ЦСССДМ та взяті під медичний нагляд у ЗОЗ, з них 1 212 осіб інфікувалися ВІЛ внаслідок вживання ін'єкційних наркотиків. Даний показник відрізняється по регіонах України. У Закарпатській та Хмельницькій областях дані про кількість осіб, які перенаправлені з ГО/ЦСССДМ до ЗОЗ, були відсутні (рис. 7). Це може свідчити про різний стан реалізації профілактичних заходів у сфері ВІЛ/СНІДу неурядовими організаціями по територіях України, що працюють з різними

цільовими групами населення, у тому числі з представниками ГПР. Ефективність такої роботи залежить від багатьох чинників, наприклад, таких як, наявність мережі ГО у регіоні та їх розташування у місцях концентрації цільових груп; відповідність діяльності ГО найбільш актуальним потребам у протидії епідемії, спрямованим на зниження поширення ВІЛ у регіоні; якість проведення КіТ на ВІЛ-інфекцію; наявність соціального супроводу; кадрова та фінансова потужність ГО, тощо.

Рисунок 7. Частка ВІЛ-позитивних осіб, яких було перенаправлено з ГО/ЦСССДМ та взяті під медичний нагляд у ЗОО, від нових випадків ВІЛ-інфекції по регіонах України в 2013 р.

Слід зауважити, що визначення активної диспансерної групи дає можливість більш якісно планувати заходи, пов'язані з профілактикою, лікуванням, доглядом та підтримкою ВІЛ-позитивних осіб. Вперше, у 2011 р., показник активної диспансеризації було розраховано за даними епідеміологічного моніторингу на національному рівні – 71,6%. У 2012 р. показник активної диспансеризації в Україні збільшився до 75,5%, у 2013 р. дорівнював 74,9%. По регіонах України у 2013 р. даний показник коливався від 52,0% у Хмельницький до 88,3% у Тернопільській областях (табл. 11 Додатку 1).

До 2012 р. включно, реєструвалося зростання показника захворюваності на СНІД. Проте, у 2013 р., у порівнянні з 2012 р., зафіксовано зниження даного показника – з 22,1 на 100 тис. нас. до 20,6 на 100 тис. нас. (темп приросту: - 6,7%) на тлі збільшення кількості осіб, які отримують АРТ (темп приросту: +31,8%).

Серед хворих на СНІД віком 15 років і старше, які перебували під медичним наглядом на кінець 2013 р., частка СІН складала 41,0% (56 886 осіб) в цілому по Україні. Регіони, де зареєстрована висока кількість СІН серед диспансерної групи, посідають останні рангові місця за рівнем захворюваності на СНІД – Дніпропетровська (62,9 на 100 тис. населення /на обліку перебуває 11 018 СІН, що становить 48% від диспансерної групи), Донецька (45,4 / 10 652 СІН, 38% від диспансерної групи), Одеська (25,8 / 6 220 СІН, 38% від диспансерної

групи) області та м. Севастополь (32,7/ 937 СН, 51% від диспансерної групи) (табл. 12 Додатку 1).

Найбільш поширеним СНІД-індикаторним захворюванням в Україні, як і раніше, залишається туберкульоз, який виявлено в 4 859 (51,9%) випадках з 9 362 нових випадків СНІДу та в 16 175 випадків (55,8%) серед 29 005 хворих на СНІД, які перебувають на обліку в ЗОЗ, що здійснюють медичним нагляд за ВІЛ-інфікованими особами, станом на 01.01.2014 р. (табл. 13-14 Додатку 1).

У рамках удосконалення ЕН у 2013 р. вперше в Україні були отримані дані щодо кількості осіб з вперше діагностованим туберкульозом (ВДТБ) (рис. 8). Висока частка осіб з ВДТБ серед нових випадків СНІДу та хворих на СНІД, які перебувають на обліку в ЗОЗ, зафіксована у більшості регіонів України та прямо корелює з відсотком осіб, яким одночасно було встановлено діагноз ВІЛ-інфекції та СНІД (58,5% - по Україні, 5 479 осіб з уперше в житті встановленим діагнозом ВІЛ-інфекції від 9 362 нових випадків СНІДу).

Рисунок 8. Частка ВІЛ-інфікованих осіб з діагнозом ВДТБ серед нових випадків СНІДу та хворих на СНІД, які перебувають на обліку ЗОЗ по регіонах України в 2013 р.

Зниження тягаря епідемії ко-інфекції ТБ/ВІЛ сьогодні можливо при наявності налагодженої тісної співпраці протитуберкульозної служби та служби профілактики та боротьби зі СНІДом. Широке інформування та мотивування пацієнтів до обстеження на наявність антитіл до ВІЛ та проведення скринінгу на ТБ у ЗОЗ обох служб у комплексі з наданням якісних консультаційних послуг сприятиме ранньому виявленню ВІЛ-позитивного статусу та туберкульозу, своєчасному призначенню лікування обох патологій, зменшенню смертності від ТБ/ВІЛ та ефективній профілактиці поширення зазначених інфекцій серед загальної популяції.

Усього в 2013 р. померло 6 769 ВІЛ-інфікованих осіб за різними причинами смерті, загальний рівень смертності склав 14,0 на 100 тис. населення проти 14,8 на 100 тис. населення у 2012 р. (табл. 15 Додатку 1). Аналіз причин смерті ВІЛ-інфікованих осіб за 2013 р. наданий у розділі 6.

У 2012 р. зареєстровано 3870 випадків смертей від СНІДу (8,5 на 100 тис. населення), але у 2013 р. кількість померлих від СНІДу зменшилась до 3 514 осіб (7,7 на 100 тис. населення, темп приросту: - 8,9%) (табл. 16 Додатку 1) (рис. 9).

Рисунок 9. Кількість нових випадків СНІДу та померлих від хвороб, обумовлених СНІДом, серед громадян України в 1991 – 2013 рр.

У 5 регіонах показник смертності від СНІДу перевищував середній по країні, а саме: у Дніпропетровській (28,2 на 100 тис. населення), Донецькій (14,9), Одеській (12,1) областях, м. Севастополі (10,4), Миколаївській області (10,1) (рис. 10). Від’ємні темпи приросту показника смертності від СНІДу були зафіксовані в 15 регіонах України.

Рисунок 10. Територіальний рейтинг регіонів України за показником смертності від СНІДу в 2013 році

Станом на 01.01.2014 р. під медичним наглядом перебувало 139 573 ВІЛ-інфікованих осіб (поширеність ВІЛ-інфекції –308,4 на 100 тис. населення) та 29 005 хворих на СНІД (поширеність СНІДу –64,1 на 100 тис. населення). Найбільші показники поширеності ВІЛ-інфекції (як і показники захворюваності) зареєстровані у Дніпропетровській (697,8 на 100 тис. населення), Одеській (687,6), Донецькій (644,5), Миколаївській (612,1) та м. Севастополь (480,0) (табл. 17 Додатку 1).

Також, реєструється збільшення кількості осіб, які перебувають під медичним наглядом у закладах Державної пенітенціарної служби України (ДПтСУ). У 2011 р. під медичним наглядом знаходилося 6 322 особи спецконтингенту, у 2012 р. – 6 640 осіб, у 2013 р. – 6 791 особа (табл. 18 Додатку 1). Проте, майже для всіх регіональних центрів профілактики та боротьби зі СНІДом, актуальними залишаються питання щодо проведення щомісячної звірки даних обліку та звітності з питань ВІЛ-інфекції/СНІД з територіальними органами управліннями ДПтСУ та формування звітних даних по ДПтСУ, згідно вимог наказу МОЗ України №180 від 05.03.2013р.

У 2013 р. було взято на облік у ЗОЗ, що здійснюють медичний нагляд за ВІЛ-інфікованими особами, 3 973 дитини віком 0-18 років, включно діти з невизначеним ВІЛ-статусом; зареєстровано 65 нових випадків СНІДу та 71 дитина померла від хвороб, зумовлених ВІЛ-інфекцією. Станом на 01.01.2014 р. на обліку у ЗОЗ перебували 3 287 ВІЛ-інфікованих дітей віком 0-18 років, з них 908 – хворих на СНІД (табл. 19 Додатку 1).

Зростання гетеросексуального шляху передачі та кількості ВІЛ-інфікованих жінок дітородного віку спричинило поступове збільшення кількості дітей, народжених ВІЛ-інфікованими матерями – з 2 498 у 2005 р. до 3 898 у 2013 р. На 01.01.2014 р. під медичним наглядом перебувало 3 129 дітей, народжених ВІЛ-інфікованими жінками, з підтвердженим діагнозом ВІЛ-інфекції, у тому числі 849 дітей, хворих на СНІД; ще у 6 916 дітей діагноз знаходився у стадії підтвердження; знято з обліку у зв'язку з відсутністю ВІЛ-інфекції 3 504 дитини (табл. 20 Додатку 1).

Аналіз даних щодо розвитку епідемічної ситуації з ВІЛ/СНІДу дозволяє стверджувати, що масштаби епідемії в Україні продовжують поширюватися серед загального населення за рахунок збільшення епідемічної значимості статевого шляху передачі ВІЛ. Враховуючи зростання частки осіб старше 25 років та частки осіб у III-IV клінічних стадіях серед нових випадків ВІЛ-інфекції епідемію ВІЛ-інфекцію в Україні можна назвати «зрілою». Зростання показника захворюваності на ВІЛ-інфекцію, насамперед, обумовлено поступовим збільшенням рівня охоплення медичним наглядом ВІЛ-позитивних осіб у ЗОЗ. Для оцінки та прогнозування стану епідемії ВІЛ-інфекції в Україні потребує більш досконале вивчення епідемічного процесу по окремих територіях за кількісними та якісними показниками.

4. Профілактика передачі ВІЛ від матері до дитини в Україні

Сьогодні світ має безпрецедентну можливість для того, щоб нові випадки інфікування ВІЛ серед дітей, народжених ВІЛ-позитивними жінками, стали історією. Фактична ліквідація передачі ВІЛ від матері до дитини означає зниження цього показника до рівня менше 2%.

У рамках *Глобального плану виключення нових випадків інфікування ВІЛ серед дітей до 2015 року і надання допомоги матерям, щоб вони змогли залишатися в живих*, Україна, поряд з іншими країнами – членами ООН, зобов'язалась зміцнювати та розширювати заходи програми профілактики передачі ВІЛ від матері до дитини (далі – ППМД) до 2015 р.

За останнє десятиріччя реалізація міжнародної та національної стратегій ППМД в Україні стало позитивним прикладом для всіх країн ЦСЄ/СНД - **частота передачі ВІЛ від матері до дитини на національному рівні зменшилася майже в 7,5 разів – з 27,8% у 2001 р. до 3,7% у 2011 р.** (рис.11).

Рисунок 11. Динаміка показника частоти передачі ВІЛ від матері до дитини в Україні (за результатами серологічних досліджень), %

Проте, у 8 регіонах України даний показник зріс у порівнянні з 2010 р.: Вінницька (з 4,35 до 5,08%), Волинська (з 4,08 до 8,51%), Київська (з 2,15 до 3,55%), Одеська (з 4,64 до 4,87%), Сумська (з 0 до 2,63%), Херсонська (з 0,98 до 2,13%), Хмельницька (з 0 до 3,51%), Черкаська (з 4,0 до 5,0%) області. Найвищі рівні показника ЧПМД за 2011 р. зафіксовані у Волинській (8,5%), Донецькій (5,0%) та Вінницькій областях (5,1%) (табл. 21 Додатку 1) (рис. 12).

У 2011 р. від ВІЛ-інфікованих матерів народилося 4003 дітей (когорта дітей 2011 року) (у 2010 – 3881, у 2009 році – 3857), з них 40 мертвонароджених та 60живонароджених, які померли з невідомим ВІЛ-статусом.

Рисунок 12. Частота передачі ВІЛ від матері до дитини в Україні у 2011р. по регіонах України (за результатами серологічних досліджень, %)

Встановлено діагноз ВІЛ-інфекції **136 дітям** (у 2010 році – 177, у 2009 році – 169), з них діагноз ВІЛ-інфекції підтверджено:

- 104 дітям (76%) – на підставі двох позитивних результатів дослідження генетичного матеріалу ВІЛ методом ПЛР ДНК;
- 7 дітям (6%) – шляхом визначення вірусного навантаження ВІЛ у крові методом ПЛР РНК;
- 11 дітям (8%) – методами ранньої та серологічної діагностики у віці 18 місяців і старші;
- 12 дітям (9%) – тільки методами серологічної діагностики у віці 18 місяців і старші;
- 2 дітям (1%) – при встановленні діагнозу ВІЛ-інфекції після смерті.

Знято з диспансерного нагляду у зв'язку з відсутністю ВІЛ-інфекції **3537 дітей** (у 2010 р. – 3408, у 2009 р. – 3447), з них ВІЛ-негативний статус встановлений:

- 3485 дітям (95%) – при отриманні двох негативних результатів дослідження генетичного матеріалу ВІЛ методом ПЛР ДНК та на підставі результатів досліджень з визначення серологічних маркерів ВІЛ у віці 18 місяців і старші;
- 138 дітям (4%) – тільки при проведенні серологічних досліджень у віці 18 місяців і старші;
- 50 дітям (1%) – у зв'язку з елімінацією материнських антитіл до ВІЛ на підставі сумнівних (хибнопозитивних) результатів.

Серед когорти дітей 2011 р. у **330 дітей** діагноз ВІЛ-інфекції залишився в стадії підтвердження за причинами відмови батьків від обстеження дитини, зміни місяця проживання дитини та необхідністю подальшого спостереження за дитиною з метою уточнення ВІЛ-статусу.

Успіх програми ППМД, досягнутий на сьогоднішній день в Україні, можна віднести на рахунок кількох ключових факторів, а саме:

1. Політична відданість та політична підтримка на високому рівні у справі викорінення випадків передачі ВІЛ від матері дитині.

У червні 2012 р. Уряд України заявив про підтримку глобальних та регіональних заходів, розрахованих до 2015 р. і спрямованих на унеможливлення нових випадків ВІЛ-інфекції серед дітей та збереження життя їхніх матерів, таким чином, створивши політичні умови для досягнення цих цілей.

2. Послуги з консультування та тестування на ВІЛ-інфекцію в Україні є децентралізованими та надаються усім жінкам, які звертаються до жіночих консультацій з приводу вагітності. Забезпечення інтранатальним експрес-тестуванням дозволило охопити обстеженням на наявність антитіл до ВІЛ майже 100% вагітних.

Зафіксовано високу обізнаність жінок про свій ВІЛ-позитивний статус на ранньому етапі антенатального спостереження (I-II триместр вагітності) серед вагітних, яким уперше у житті був встановлений діагноз ВІЛ-інфекції під час вагітності та пологів. Частка таких жінок в Україні поступово зростає: 73,5% у 2011 р., 79,4% у 2012 р., 84% у 2013 р.

3. Розширення масштабів послуг з ППМД протягом 2009-2013 рр. призвело до зростання та досягнення високих рівнів показників охоплення ВІЛ-позитивних вагітних антиретровірусної профілактикою (з 94,9% до 96,2%), обстеженнями щодо визначення кількості CD4-лімфоцитів (з 68,9% до 95,6%) та рівня вірусного навантаження ВІЛ у плазмі крові (з 64,1% до 94,0%).

Слід відмітити, що в Україні зростає частка ВІЛ-позитивних вагітних, які отримують потрібну АРВ-профілактику/АРТ за станом здоров'я – 82,6% у 2011 р., 87,3% у 2012 р., 90,4% у 2013 р.

4. Кесарів розтин як спосіб розродження, що сприяє зниженню ризику передачі ВІЛ від матері до дитини, був проведений 22% ВІЛ-позитивним роділлям у 2011 р., 27% у 2012 р., 31% у 2013 р.

5. Стабільний прогрес спостерігається у розширенні профілактичних послуг для дітей, народжених ВІЛ-позитивними жінками. Майже всі немовлята отримують АРВ-профілактику та перебувають на штучному вигодовуванні. Охоплення тестуванням за допомогою полімеразної ланцюгової реакції для визначення ВІЛ-статусу дітей, народжених ВІЛ-позитивними жінками, також постійно збільшується – 84,3% у 2011 р., 94,0% у 2012 р., 94,5% у 2013 р. (рис. 13).

Рисунок 13. Основні показники програми ППМД в Україні у 2013 р.

Проте, не зважаючи на певний успіх програми ППМД, проблема педіатричної ВІЛ-інфекції/СНІДу залишається надзвичайно актуальною для України. Кількість ВІЛ-позитивних дітей, народжених ВІЛ-позитивними жінками, які перебувають на обліку в ЗОЗ, що здійснюють медичний нагляд за ВІЛ-позитивними особами щорічно зростає. Так, протягом 2009-2013 рр. на кінець звітного року кількість таких дітей становила—2418 осіб, 2612, 2722, 2929, 3 129, відповідно.

За даними багаторічних епідеміологічних спостережень, найбільша кількість ВІЛ-позитивних дітей, народжених ВІЛ-позитивними жінками, зареєстрована у регіонах України з високим рівнем поширеності ВІЛ-інфекції, де епідемічний процес активно підтримується передачею збудника в групах осіб підвищеного ризику щодо інфікування ВІЛ, насамперед, серед СІН.

ЧПМД серед дітей, матері яких були активними СІН, перевищувала загальний показник ЧПМД в 2011 р. (за результатами серологічних досліджень) у 3 рази – **11,7%** проти 3,7%, відповідно.

Отже сьогодні ВІЛ-позитивні вагітні, які є СІН, все ще залишаються важкодоступною групою для проведення втручань з метою попередження вертикальної трансмісії ВІЛ. У 2013 р. лише 12,2% ВІЛ-позитивних вагітних, які були СІН, отримували ЗПТ(у 2011 р. – 7,3%, у 2012 р. – 11,6%). Такі вагітні більше страждають від наслідків ВІЛ-інфекції у порівнянні з ВІЛ-позитивними вагітними, які не є СІН, та мають більш тяжкий перебіг вагітності та пологів. Слід підкреслити, що 90,7% ВІЛ-інфікованих вагітних, які інфікувалися ВІЛ внаслідок вживання ін'єкційних наркотиків, були охоплені АРВП/АРТ у 2011 р. – 65,3%, у 2012 р. – 88,5%), але цей показник серед жінок, які були активними СІН під час вагітності, складав тільки 87%.

За даними звітної форми №63-1 (річна) частота передачі ВІЛ від матері до дитини (ЧПМД) за 2011 р. істотно відрізняється за різними комбінаціями заходів програми ППМД, що підтверджує важливість своєчасного проведення профілактичних втручань серед ВІЛ-позитивних вагітних та народжених ними дітей.

За умови проведення повного курсу АРВ-профілактики ВІЛ-позитивним вагітним та їх дітям, а також виключення грудного вигодовування, частота передачі ВІЛ від матері до дитини у 2011 р. в Україні (за результатами серологічних досліджень) могла б досягти **1,1%**:

Проведені профілактичні заходи щодо попередження передачі ВІЛ від матері до дитини	ЧПМД за 2011 рік, %
<i>Мати:</i> своєчасне отримання АРВП/АРТ під час вагітності та <i>Немовля:</i> отримання повного курсу АРВ-профілактики та знаходження на штучному вигодовуванні одразу після народження	1,1%
<i>Мати:</i> здійснення розродження шляхом елективного кесаревого розтину	1,2%
<i>Мати:</i> призначення АРВП/АРТ у I-II триместрі вагітності	1,3%
<i>Мати:</i> отримання АРВП/АРТ трьома препаратами	1,9%
<i>Немовля:</i> отримання повного курсу АРВ-профілактики та знаходження на штучному вигодовуванні одразу після народження	3,3%
<i>Мати:</i> призначення АРВП/АРТ у III триместрі вагітності	4,4%
<i>Мати:</i> здійснення розродження мимовільно (через природні пологові шляхи)	4,7%
<i>Мати:</i> отримання АРВП тільки у пологах	10,8%
<i>Мати:</i> відсутня АРВП/АРТ	34,7%
<i>Немовля:</i> відсутня АРВП	40,5%
<i>Немовля:</i> знаходження на грудному вигодовуванні	58,6%

На шляху до виконання поставленої на 2015 рік міжнародної цілі – знизити рівень передачі ВІЛ від матері дитині до 0%, потребує вирішення низка актуальних питань як на національному так і регіональному рівнях, що посправжньому забезпечить універсальний доступ до заходів з ППМД для всіх ВІЛ-позитивних вагітних, передусім, жінок, які належать до особливо вразливих та соціально ізольованих груп населення.

На національному рівні необхідно:

- Адаптувати національний клінічний протокол для ВІЛ-позитивних вагітних, передусім, для жінок-СІН, та підходи щодо обстеження на ВІЛ-інфекцію вагітних та їх статевих партнерів відповідно до міжнародних рекомендацій (WHO, 2012).

- Удосконалити підходи до діагностики ВІЛ-інфекції у дітей з невизначеним ВІЛ-статусом, а саме розглянути можливість широкого застосування методу «сухої краплі», вивчити потенційні ресурси та забезпечити впровадження заходів з децентралізації ранньої діагностики ВІЛ-інфекції у дітей.

- Посилити систему моніторингу та оцінки у сфері ППМД в Україні шляхом створення комп'ютерної програми з моніторингу програм профілактики передачі ВІЛ від матері до дитини.
- Підвищити та вдосконалити рівень знань медичних працівників у сфері ППМД шляхом проведення семінарів-нарад, тренінгів, конференцій для різних спеціалістів на окремих організаційних рівнях.

На регіональному рівні необхідно:

- Забезпечити проведення КіТ на ВІЛ-інфекцію всім вагітним у ЗОЗ, де здійснюється медичний нагляд за вагітними, роділлями та породіллями.
- Посилити заходи щодо своєчасного взяття під медичний нагляд ВІЛ-позитивних вагітних, забезпечити проведення АРВП/АРТ, елективного кесаревого розтину згідно з чинним законодавством.
- Забезпечити ЗОЗ штучними адаптованими сумішами для немовлят, народжених ВІЛ-позитивними жінками.
- Посилити спільні заходи з ППМД служби профілактики та боротьби зі СНІДом, акушерсько-гінекологічної та педіатричної служб шляхом розробки нормативних документів, проведення нарад, робочих зустрічей тощо.
- Налагодити співпрацю акушерів-гінекологів та лікарів-наркологів щодо спільного медичного спостереження за ВІЛ-позитивними вагітними, які є СІН.
- Забезпечити своєчасне проведення лабораторної діагностики ВІЛ-інфекції методами ПЛР та ІФА/ІБ дітей, які народжені ВІЛ-інфікованими матерями, відповідно до чинного законодавства
- Удосконалити співпрацю із соціальними службами для роботи з ВІЛ-позитивними вагітними із соціально неадаптованих сімей на антенатальному етапі та одразу після пологів
- Поширити послуги з консультування та планування сім'ї для жінок репродуктивного віку з метою профілактики ВІЛ-інфекції та захисту від небажаної вагітності, інтегрувати такі послуги у профілактичні програми для молоді.
- Проводити роботу щодо зниження рівня стигматизації ВІЛ-позитивних дітей та їх батьків, які відмовляються від дообстеження та медичного нагляду дитини у центрах СНІДу.
- Проводити аналіз кожного випадку інфікування ВІЛ дітей, народжених ВІЛ-позитивними жінками.
- Забезпечити контроль за випадками смерті дітей з невідомим ВІЛ-статусом та проведенням їм патологоанатомічного розтину з метою уточнення діагнозу ВІЛ-інфекції.
- Проводити звірку даних щодо ВІЛ-позитивних вагітних та дітей, народжених ВІЛ-інфікованими жінками, за різними формами звітності з епідеміологічного моніторингу за ВІЛ-інфекцією (наказ МОЗ України №180 від 05.03.2013р.) та моніторингу заходів ППМД (наказ МОЗ України № 612 від 03.08.2012 р.).

5. Надання медичної допомоги

Подальше розширення надання АРТ для ВІЛ-позитивних осіб неможливе без децентралізації медичної допомоги та інтеграції необхідних сервісів у місці надання відповідних послуг. Сьогодні стратегія децентралізації в ролі базової зможе забезпечити найбільший вплив на епідемію ВІЛ-інфекції та, що не менш важливо, скоротити витрати на підтримку системи охорони здоров'я та оптимізувати матеріальні, кадрові та управлінські ресурси.

Забезпечення рівного доступу представників груп підвищеного ризику щодо інфікування ВІЛ, а також загального населення, до лікувальних та профілактичних послуг є пріоритетом державної політики у сфері протидії соціально небезпечним хворобам. Центри профілактики та боротьби зі СНІДом, що працюють в усіх регіонах України, наразі мають стати центрами інтегрованих медико-соціальних послуг для осіб з ГПР та ЛЖВ.

Станом на 01.01.2014 р. АРТ в Україні надавалося в 207 закладах охорони здоров'я різного рівня в усіх регіонах України, в тому числі в 27 регіональних та 14 міських центрах профілактики та боротьби зі СНІДом, 10 протитуберкульозних, 2 шкірно-венерологічних, 2 наркологічних диспансерах, 149 міських та районних лікарнях. Також АРТ надається у двох національних центрах: клініці СНІД ДУ «Інститут епідеміології та інфекційних хвороб ім. Л.В. Громашевського НАМН України» (ДУ «ІЕІХ НАМН України») та Центрі «Клініка для лікування дітей, хворих на ВІЛ-інфекцію/СНІД» при Національній дитячій спеціалізованій лікарні «ОХМАТДИТ» МОЗ України (НДСЛ «ОХМАТДИТ») (табл. 22 Додатку 1).

Загальна кількість хворих на ВІЛ-інфекцію, які отримували АРТ в Україні станом на 01.01.2014 р., становила 55 784 осіб, з них 51 044 особи лікувалися у ЗОЗ МОЗ України, 2 119 – у ДУ «ІЕІХ ім. Л.В. Громашевського НАМН України», 2 621 – у закладах Державної пенітенціарної служби України (табл. 23 Додатку 1).

Встановлено збільшення кількості осіб, які отримували АРТ в ЗОЗ МОЗ України та НАМН України на кінець 2013 р., у порівнянні з попереднім роком, на 31,8%. Даний показник у кількісному вимірі коливався від 38 осіб (збільшення на 13,7%) у Чернівецькій області до 2 480 осіб (збільшення на 34,8%) у Донецькій області (табл. 24 Додатку 1).

Незважаючи, на збільшення кількості осіб, яким була надана АРТ станом на 01.01.2014 р., частка активних СІН серед тих, хто отримував АРТ, становить 11,3% (даний показник не враховує пацієнтів, які одночасно з АРТ отримують замісну підтримувальну терапію) та 90,1% серед СІН, які потребують АРТ.

Лікування осіб, які отримували АРТ в закладах МОЗ та НАМН України забезпечується за кошти державного бюджету – 43 790 особам (82,37 %), за рахунок Глобального фонду для боротьби зі СНІДом, туберкульозом та малярією, 10-й раунд, в рамках реалізації програми «Підтримка профілактики ВІЛ та СНІД, лікування та догляд для найуразливіших верств населення в

Україні» (переважно пацієнти з подвійною ВІЛ/ТБ та потрійною ВІЛ/ТБ/СІН патологією) – 9 323 особам (17,54 %), ще 50 особам – за рахунок коштів AIDS HealthcareFoundation (АНФ) (0,09%).

Станом на 01.01.2014 р. охоплення АРТ серед осіб, які перебувають під медичним наглядом та мають показання до АРТ (згідно з формою №56), становить 93,2% (53 163 осіб із 57 066). Для дорослих даних показник становить 92,0 % (50 218 осіб із 54 059), для дітей – 97,9% (2 945 осіб із 3 007).

Серед осіб, які отримують АРТ, дорослі (18 років і старше) складають 94,5% (50 218 осіб), з них 25 883 чоловіків (51,5%), 24 335 жінок (48,5%). У загальній потребі в АРТ частка осіб чоловічої статі складає 51,7% (27 965 осіб), жіночої – 48,3% (26 094 осіб), що свідчить про рівний доступ чоловіків та жінок до АРТ. Діти (віком до 18 років) отримують АРТ виключно за рахунок коштів державного бюджету, їх частка складає 5,5% (2 945 осіб) серед осіб, які отримують АРТ (табл. 25 Додатку 1).

Схеми АРТ 1-го ряду отримувало 93,6% пацієнтів, 2-го ряду – 6,0%, 3-го ряду – 0,4%.

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 2012, тощо).

Узагальнені дані когортного аналізу за період з серпня 2004 р. по грудень 2012 р. показали, що через 12 місяців лікування 84,2% осіб, які розпочинали АРТ в когортах, продовжували її отримувати (мінімальний показник виживання), 7,8 % осіб – померли протягом року після початку лікування, 8,0% – перервали АРТ переважно з немедичних причин. Максимальний показник виживання через 12 місяців (кількість осіб в когорті, які залишилися живими) склав 92,3%.

Безпосередньо для когорти 2012 р. (осіб, які розпочали АРТ у 2012 р.) мінімальний показник виживання становить 86,7%, 7,1% осіб померли, 6,2% перервали АРТ, переважно з немедичних причин. Максимальний показник виживання через 12 місяців для осіб з когорти 2012 р. склав 92,8%. Характеристика когорти пацієнтів, які розпочали АРТ у 2012 р., через 12 місяців після початку АРТ, надана у таблиці 26 Додатку 1.

Найінтенсивніше вибуття з АРТ спостерігається протягом перших 12 місяців від початку лікування (15,8% серед усіх хто розпочинав АРТ в період з 08.2004 р. по 12.2012 р.). Основними причинами вибуття є пізній початок АРТ та низька прихильність до лікування. Надалі зростання цього показника суттєво уповільнюється. Через 8 років лікування 64% осіб, які розпочали АРТ у 2004-2005 рр., залишаються живими і продовжують отримувати АРТ (рис. 14).

Рисунок 14. Структура утримання на АРТ (агреговані дані всіх когорт за період 08.2004 – 12.2012 рр.)

За результатами узагальнених даних когортного аналізу в період з серпня 2004 р. по грудень 2012 р. через 12 місяців лікування схеми АРТ 1-го ряду продовжували отримувати 98,3% осіб; серед тих, хто продовжували прийом АРТ в когорті через 12 місяців, схеми АРТ 2-го ряду – 1,7%. Динаміка зміни розподілу схем АРТ за рядами представлена на рис. 15.

Рисунок 15. Розподіл схем АРТ за рядами серед осіб когорти, які отримують терапію (агреговані дані всіх когорт за період 08.2004 – 31.2012 рр.)

Інформація щодо діагностики ВІЛ-інфекції та лабораторного супроводу пацієнтів, які знаходяться на обліку у ЗОЗ, що здійснюють медичний нагляд за ВІЛ-інфікованими особами, надана у таблицях 27 – 32 Додатку 1.

Проведення замісної підтримувальної терапії

У 2013 р. послуги ЗПТ надавалися на базі 167 закладів охорони здоров'я, в т.ч. обласних/міських наркологічних диспансерів – 37; регіональних центрів профілактики та боротьби зі СНІДом – 8 (Вінницький, Запорізький, Львівський, Івано-Франківський, Луганський, Тернопільський, Харківський, Київський міський); протитуберкульозних диспансерів – 20; психоневрологічних/психіатричних диспансерів – 8; центральних районних лікарень, міських лікарень, поліклінічних відділень ЗОЗ – 94.

Досягненням у 2013 р. є збільшення отримувачів послуги ЗПТ на 1186 осіб та відкриття 15 нових сайтів ЗПТ.

Станом на 01.01.2014 р., послуги ЗПТ отримували 8 525 осіб, в т.ч. для 565 пацієнтів послуги надавалися на базі регіональних центрів профілактики та боротьби зі СНІДом. За оперативними даними на ЗПТ перебували 6 864 чоловіка (80% від загальної кількості пацієнтів) та 1 661 жінка (20% відповідно); 7 553 особи отримували метадон та 972 особи – бупренорфін.

Серед загальної кількості осіб, які перебували на ЗПТ, 45% (3 591 особа) мали ВІЛ-позитивний статус. Найбільші значення цього показника зафіксовано в Чернігівській області (68%), Одеській (61%), Дніпропетровській (56,3%), Донецькій (56%), Миколаївській (55,8%), Черкаській (55,7%), м. Севастополі (55%), найменші – у Луганській області (13%).

Визначено відмінності серед регіонів щодо кількості пацієнтів, які отримують послуги ЗПТ – найвищий рівень охоплення послугами програми в Дніпропетровській області (1 138 пацієнтів), Донецькій (759), м. Києві (744), в Миколаївській (693), АР Крим (668), Луганській області (609), Полтавській (514). У 9 регіонах кількість охоплених осіб програмою ЗПТ в середньому становить від 200 до 300 осіб: Хмельницька (277), Запорізька (250), Івано-Франківська (242), Житомирська (227), Херсонська (224), Одеська (217), Львівська (210), Вінницька (208), Кіровоградська (208) області. До регіонів з низьким рівнем охоплення послугами ЗПТ (до 200 осіб) відносяться: Черкаська (167), Сумська (165), Харківська (154), Київська (140), Волинська (135), Рівненська (117), Тернопільська (114), Чернігівська (104) області. Найнижчі рівні охоплення послугами ЗПТ (до 100 осіб) встановлені в Закарпатській (37) та Чернівецькій областях (70).

6. Аналіз показника смертності ВІЛ-інфікованих осіб в Україні

Все більшого значення у структурі смертності в Україні набувають соціально-детерміновані патології, що пов'язано, насамперед, з економічною нестабільністю країни, криміналізацією суспільного та політичного життя, поширенням соціально-небезпечних хвороб, зокрема туберкульозу, ВІЛ-інфекції, наркоманії, алкоголізму.

Клінічний перебіг ВІЛ-інфекції характеризується прогресуючою дисфункцією імунної системи, що призводить до термінальної стадії захворювання – синдрому набутого імунодефіциту та смерті. Без специфічного лікування середню тривалість життя ВІЛ-позитивної людини оцінюють в 10-12 років, однак на тривалість та перебіг хвороби можуть впливати шлях зараження, субтип вірусу, його рекомбінантні форми, вік людини на момент зараження, доступність медичної допомоги тощо.

Показник смертності від СНІДу залишається важливим виміром доступу до діагностики, лікування, догляду та підтримки ЛЖВ, індикатором ефективності заходів з пом'якшення наслідків епідемії та оцінки їх ефективності, складання прогнозів та визначення соціально-економічних наслідків впливу епідемії ВІЛ-інфекції на суспільство.

Випадки смерті від СНІДу реєструються в Україні з 1987 р. у рамках рутинного епідеміологічного нагляду за ВІЛ-інфекцією/СНІДом. До 1994 р. було зареєстровано тільки 32 випадки захворювання на СНІД (в середньому – 0,002-0,02 на 100 тис. населення) та 15 смертей від СНІДу (0,002-0,008 на 100 тис. населення). У 1995-2004 рр. в Україні на тлі спалаху епідемії ВІЛ-інфекції серед СНІД відмічалось зростання показників захворюваності на СНІД (від 0,09 до 5,8 на 100 тис. населення) та смертності від СНІДу (від 0,04 до 3,8 на 100 тис. населення), але ці показники у кількісному вимірі залишалися ще невисокими.

Починаючи з 2004 р., в країні був досягнутий значний прогрес у наданні АРТ людям, які живуть з ВІЛ. Проте, кількість пацієнтів, які вмирали від захворювань, обумовлених ВІЛ, продовжувала збільшуватися. Позитивним наслідком впливу АРТ на розвиток епідемічного процесу стало зниження захворюваності на СНІД в Україні, що вперше відбулось у 2007 р. – 9,8 на 100 тис. населення, порівняно з 10,1 на 100 тис. населення у 2006 р. В 2009 р. вперше, відносно до показників попереднього року, було зафіксовано деяке зниження показника смертності від СНІДу на 3% – з 5,8 до 5,6 на 100 тис. населення.

За даними спеціального дослідження, що було проведено УЦКС за підтримки ВООЗ у 2009 р., були визначені основні причини смерті ВІЛ-інфікованих осіб. Отримані результати засвідчили про існуючі проблеми, а саме – низьке охоплення медичним спостереженням і лікуванням ВІЛ-позитивних осіб, які померли. Летальні випадки реєструвалися, головним чином, серед осіб, які інфікувалися ВІЛ 5-7 і більше років назад та звернулися за медичною допомогою вже з маніфестованими клінічними ознаками хворобами: 50% померлим особам було діагностовано III-IV клінічні стадії захворювання при

постановці на облік. Аналіз шляхів інфікування ВІЛ засвідчив переважно асоціальний профіль померлих – 69% з них були СН. Встановлено, що 60% осіб померли від чинників, пов’язаних з ВІЛ-інфекцією (в основному від ВІЛ-асоційованого туберкульозу); 34% – від захворювань, не пов’язаних з ВІЛ-інфекцією (захворювання серцево-судинної системи, органів травлення, органів дихання), 6% – внаслідок інших причин (нещасні випадки, суїцид, передозування наркотиків). Відповідно до результатів дослідження у 2009 р., АРТ проводилася тільки 10% особам, які на той час померли від ВІЛ-інфекції.

Слід відмітити, що у зв’язку з виданням наказу МОЗ України від 12.07.2010 р. №551 «Про затвердження клінічного протоколу антиретровірусної терапії ВІЛ-інфекції у дорослих та підлітків» у 2010-2011 рр. відбулося статистичне зростання показників захворюваності на СНІД та смертності від СНІДу, обумовлене тим, що за рекомендаціями ВООЗ, діагноз «туберкульоз легеневий» був виключений з III клінічної стадії ВІЛ-інфекції та віднесений до IV клінічної стадії (СНІД), але з 2011 р. темпи приросту цих показників мали позитивну тенденцію до зниження (рис. 16).

У рамках удосконалення ЕН за ВІЛ-інфекцію/СНІДом була отримана клініко-епідеміологічна характеристика нових випадків смерті ВІЛ-інфікованих осіб (наказ МОЗ України № 180 від 05.03.2013 р.).

У 2013 р. померло 6 374 ВІЛ-інфікованих осіб, у тому числі 69 дітей віком 0-14 років включно, показник смертності становив 14,0 на тис. населення (темп приросту: -5,4%).

Рисунок 16. Динаміка захворюваності та смертності від СНІДу, темпів їх приросту в Україні у 2010-2013 роки

У статевовіковій структурі померлих 66,5% склали чоловіки, 33,5% – жінки. 85% від усіх випадків смерті припадало на вікову групу 25-49 років. Частка СНІ серед загальної кількості ВІЛ-позитивних померлих становила 49,5%.

Структура причин летальних випадків ВІЛ-позитивних осіб була наступною:

- 61% смертей (3 906 осіб) безпосередньо пов'язані з ВІЛ-інфекцією, з них 55% (3514 особи) – смерть у IV клінічній стадії ВІЛ-інфекції (СНІД).
- 38% смертей (2432 осіб) не пов'язані безпосередньо з ВІЛ-інфекцією;
- для 1% померлих (36 осіб) причини смерті залишилися невідомими.

Основною ко-інфекцією та причиною смерті у хворих на СНІД в Україні залишається туберкульоз. У 2013 р. частка летальних випадків, що обумовлені поєднаною інфекцією ТБ/ВІЛ, серед загальної кількості померлих від СНІДу складала 62,7%. Крім цього туберкульоз став основною причиною смерті ще для 9,4% осіб, які померли від причин, не пов'язаних з ВІЛ-інфекцією (рис. 17).

Розширення доступу до АРТ для всіх, хто її потребує, та ефективне лікування хворих на ВІЛ-інфекцію впливає, як на показники захворюваності на СНІД та смертності від СНІДу, так і на рівень поширеності ВІЛ серед населення. У 2013 р. рівень охоплення АРТ ВІЛ-позитивних осіб від загальної кількості осіб, які перебували під медичним наглядом та мають показання до АРТ, досяг 93,2%.

Рисунок 17. Структура причин смерті ВІЛ-позитивних осіб, не пов'язаних з ВІЛ-інфекцією, у 2013 р., %

Проте, за статистичними даними, з 5 237 осіб, які потребували АРТ та померли у 2013 р., тільки 1 972 осіб отримували АРТ на момент смерті (38% проти 33,0% у 2011р.), з них для 738 осіб антиретровірусне лікування тривало 12 місяців і більше. Привертає увагу той факт, що у 2013 р. частка СНІ, які отримували АРТ, від загальної кількості СНІ, які її потребували, становила 40% проти 13% у 2011р. Отже, сьогодні недостатній рівень доступу до АРТ по Україні для ВІЛ-інфікованих осіб, обумовлений, насамперед, не стільки асоціальним профілем ВІЛ-позитивних осіб, скільки їх пізнім виявленням та несвоєчасним зверненням за медичною допомогою (рис 18).

Рисунок 18. Динаміка показників смертності від СНІДу та своєчасності взяття та звернення за медичною допомогою в Україні за період 2009-2013 рр.

Враховуючи дані щодо активної диспансерної групи у 2013 р. (74,9% в цілому по Україні; коливання від 52,0% до 88,3% по регіонах) можна стверджувати, що нерегулярне медичне спостереження збільшує «список очікування» пацієнтів, які мають показання до АРТ, та негативно впливає на ефективність лікування.

За статистичними даними 2013 р. по Україні рівень смертності ВІЛ-інфікованих осіб, які не перебували на АРТ, перевищував аналогічний показник серед тих, хто її отримував – 9,7 та 4,3 на 100 тис. населення, відповідно, що вказує на важливу роль антиретровірусного лікування у суттєвому зниженні показника смертності серед ВІЛ-позитивних осіб.

Наведені вище дані висвітлюють проблеми, що сьогодні існують у сфері охорони здоров'я, та впливають на показник смертності серед ЛЖВ, а саме: недостатній професійний рівень проведення КіТ на ВІЛ-інфекцію, обмежені можливості медичних послуг, відсутність якісного соціального супроводу, що призводить до пізнього виявлення ВІЛ-позитивних осіб, вже в стадії глибокого імунодефіциту, несвоєчасного призначення АРТ, особливо серед пацієнтів з поєднаними захворюваннями – ВІЛ і туберкульоз, ВІЛ і наркозалежність, ВІЛ і вірусні гепатити, хворі на ВІЛ-інфекцію з порушеннями психічної діяльності.

7. Про випадок інфікування ВІЛ внаслідок переливання свіжозамороженої плазми крові у Рівненській області

У 2013 році проведена перевірка обставин інфікування ВІЛ реципієнта М. через компоненти донорської крові у Рівненській області та встановлено:

Донор Ф. здав кров у комунальному закладі (КЗ) «Рівненська обласна станція переливання крові» 10.05.2012 р., з якої виготовлена сировина для виробництва альбуміну, еритроцитарна маса та тромбоконцентрат. При дослідженні зразка сироватки крові донора Ф. на серологічні маркери ВІЛ 10.05.2012 р. та 11.05.2012 р. отримано позитивні результати. Проведені підтверджувальні дослідження в КЗ «Обласний центр профілактики та боротьби зі СНІДом» Рівненської обласної ради 14.05.2012 р. верифікували позитивний результат. Всі компоненти крові від цієї кроводачі були списані як абсолютний брак.

02.07.2012р. отримано позитивний результат повторного обстеження на ВІЛ донора Ф.. 24.07.2012 р. його взято під медичний нагляд з приводу ВІЛ-інфекції, вживання наркотичних речовин ін'єкційним шляхом та випадкові статеві зв'язки заперечує. Результат обстеження на ВІЛ дружини від 01.08.2012 р. – негативний. Шлях інфікування ВІЛ донора Ф. не встановлено. Під час епідрозслідування виявлено, що протягом 2011 р. у донора Ф. було 2 донації:

Перша донація відбулась 06.06.2011 р.. Кров була перероблена на:

- еритроцитну масу, що була списана як виробничі відходи і знешкоджена;
- плазму, яку було перелито (після більш ніж 6-місячної карантинізації) реципієнту М. 07.06.2012 р., тобто вже після підтвердження наявності ВІЛ-інфекції у донора Ф..

На даний час реципієнт, можливо, проживає в Київській області. Під медичним наглядом з приводу ВІЛ-інфекції в Київському обласному центрі профілактики та боротьби зі СНІДом не перебуває. На жаль, долучити його до тестування на антитіла до ВІЛ не вдалося.

Друга донація відбулась 05.10.2011 р.. Кров розділена на компоненти:

- еритроцитарна маса, з якої виготовлені відмиті еритроцити, що були перелиті реципієнту З., 1929 р.н. На диспансерному обліку з приводу ВІЛ-інфекції не перебував. Помер у квітні 2012 р. (причина смерті – онкопатологія);
- плазму, яку 24.04.2012 р. було перелито пацієнтці М., 1976 р.н. після проведеного кесарського розтину. Донор Ф. повторно через 6 місяців після кроводачі обстежений на ВІЛ-інфекцію не був.

Пацієнтка М. 05.11.2012 р. була обстежена на ВІЛ-інфекцію з позитивним результатом, який верифіковано в лабораторії КЗ «Обласний центр профілактики та боротьби зі СНІДом», повторний позитивний результат отримано від 13.11.2012 р.. За даними епідеміологічного анамнезу, вживання наркотичних речовин ін'єкційним шляхом та випадкові статеві зв'язки

пацієнтка М. заперечує. Чоловік пацієнтки М. обстежений на ВІЛ-інфекцію - негативний результат від 06.11.2012 р..

Жінка М. обстежувалась на ВІЛ-інфекцію під час вагітності:

- на 15–16 тижні вагітності - негативний результат від 02.12.2011 р.;
- під час госпіталізації в КЗ «Рівненський обласний перинатальний центр» - негативний результат від 23.04.2012 р..

23.04.2012 р. жінка М. народила дитину шляхом кесарського розтину, хлопчик знаходився на грудному вигодовуванні відразу після народження протягом 3-х тижнів. Результат обстеження дитини методом ПЛР від 09.11.2012р. – провірусна ДНК не визначається. Під час проведення операції кесарський розтин, жінка М. втратила 1400 мл крові, через що було призначено переливання однокрупної свіжозамороженої плазми (СЗП). 23.04.2012 р. хворій проведені трансфузії СЗП. При проведенні епідеміологічного розслідування з приводу підозри на інфікування ВІЛ при переливанні препаратів донорської крові, встановлено, що породіллі М. була перелита свіжозаморожена плазма крові, заготовлена в 2011 р. від 6-ти донорів (у тому числі плазма донора Ф., отримана від кроводачі 05.10.2011 р.). П'ять донорів повторно здавали плазму протягом 2012 – 2013 рр., результати їх повторних обстежень на ВІЛ-інфекцію негативні. СЗП донора Ф. була перелита жінці М. через 6 місяців після останнього негативного результату обстеження на ВІЛ донора Ф..

Необхідно відмітити, що тестування реципієнта (жінки) М. на антитіла до ВІЛ було проведено неоперативно – лише через 6 місяців після отримання позитивного результату тестування на антитіла до ВІЛ донора Ф.

Комісією Міністерства охорони здоров'я України підтверджено факт інфікування ВІЛ породіллі М., внаслідок переливання плазми крові. Джерело інфекції – донор Ф., який на час донації в жовтні 2011 року знаходився в періоді “сероконверсійного вікна”.

8. Про випадок імовірного інфікування ВІЛ дитини в закладі охорони здоров'я Сумської області

Під час лікування в НДСЛ «ОХМАТДИТ», м. Київ, діагностовано ВІЛ-інфекцію у дитини С., 18.11.2012 р.н. – позитивний результат верифіковано 17.05.2013 р., № 425; вірусне навантаження від 24.05.2013 р. № 2314 – 8,6 млн. РНК копій. 29.05.2013 р. дитина С. померла у відділенні інтенсивної терапії НДСЛ «ОХМАТДИТ», діагноз: ВІЛ-інфекція, 4 клінічна стадія, тяжка імуносупресія. Двостороння інтерстиційна пневмонія, ДН 3 ст. Гнійний ендобронхіт, ЦМВ-інфекція, генералізована форма.

За період вагітності мати хлопчика обстежена двічі на антитіла до ВІЛ 06.08.2011 р., 08.10.2012 р. та після встановлення діагнозу ВІЛ-інфекції дитині – 19.06.2013 р., результати всіх досліджень негативні (антитіла до ВІЛ – не виявлені). Батько обстежений на ВІЛ-інфекцію 14.06.2012р. з негативним результатом.

Проведено епідеміологічне розслідування з метою визначення вірогідних джерел, шляхів інфікування ВІЛ дитини та встановлено: хлопчик С. народився в КЗ «Сумський обласний перинатальний центр» 18.11.2012 р. від передчасних пологів (в терміні гестації 27 тижнів). 17.11.2012 р. вагітна жінка госпіталізована у відділення екстрагенітальної патології перинатального центру, пологи відбулись в індивідуальній пологовій залі № 3.

Новонародженому проведено первинну реанімацію, інтубацію трахеї та підключено до апарату ШВЛ в пологовій залі. В кювезі дитину транспортовано до відділення інтенсивної терапії новонароджених, де вона знаходилась до моменту виписки 23.11.2012 р. Стан дитини С. від народження був важким за рахунок дихальної недостатності та ураження ЦНС.

У період з 18.11.2012 р. по 23.11.2012 р. у відділенні інтенсивної терапії новонароджених перинатального центру дітей, народжених від ВІЛ-інфікованих матерів, не перебувало. За цей же період у відділенні екстрагенетальної патології перинатального центру знаходилось дві ВІЛ-інфіковані вагітні, але їх контакт з матір'ю та дитиною С. виключено (знаходились в інших відділеннях, на різних поверхах).

Члени бригади, які надавали допомогу при пологах, за інформованою згодою протестовані на ВІЛ – інфекцію з негативними результатами.

У важкому стані 23.11.2012 р. хлопчик С. був переведений до КУ «Сумська обласна дитяча клінічна лікарня», де лікувався у відділеннях інтенсивної терапії новонароджених і патології новонароджених та недоношених дітей, виписаний додому в задовільному стані 28.01.2013 р..

19.02.2013 р. дитина оглянута дільничним лікарем вдома з приводу підозри на ГРВІ, направлена на стаціонарне лікування та госпіталізована до обласної дитячої лікарні. Лікувався хворий С. у відділенні патології новонароджених та недоношених дітей, у відділенні інтенсивної терапії, анестезіології та реанімації. Під час перебування в обласній дитячій лікарні протягом березня – квітня дитина обстежена на ВГС, ВГВ, сифіліс та ВІЛ (ІФА від. №9671) з негативними результатами. Діагностовано вроджену вірусну інфекцію Епштейна – Барр. Даних щодо імовірності хибнонегативного результату обстеження дитини на ВІЛ методом ІФА від 14.03.2013р. немає. За період перебування дитини в закладі, ВІЛ-інфікованих дітей у клініці не перебувало.

10.05.2013 р. хворий С. виписаний у зв'язку з транспортуванням його до інфекційно-діагностичного відділення НДСЛ «ОХМАТДИТ» м. Київ.

Відповідно до записів в обліковій документації обох закладів, за період перебування дитини в них, порушень санітарно-протиепідемічного режиму, порядку проведення дезінфекції та стерилізації не виявлено. Засобами однократного застосування, деззасобами, засобами індивідуального захисту відділення забезпечені повністю. Аварійні ситуації (уколи, порізи, тощо) персоналу під час надання медичної допомоги в обох закладах за період перебування дитини в них не зареєстровані.

Під час лікування хлопчика С. у вищезазначених закладах дитині проведено багато курсів інфузійної терапії та заборів крові для лабораторних досліджень.

Гемотрансфузії дитині С. під час лікування у перинатальному центрі не проводились. У період перебування в реанімаційному відділенні обласної дитячої лікарні, 10.12.2012 р., дитині перелито 20 мл еритроцитарної маси (донор Г.). При повторному перебуванні в обласній дитячій лікарні дитині було двічі перелито по 60 мл відмитих еритроцитів (донори П. і Ф.).

В усіх випадках для переливання використовувалась еритроцитарна маса від кадрових донорів, які протягом кількох років постійно здають кров і обстежуються на маркери гемотрансфузійних інфекцій. Останні обстеження донорів П., Ф., Г. з негативними результатами в КЗ «Сумський обласний центр служби крові», КЗ «Сумський обласний центр профілактики і боротьби зі СНІДом» в серпні-жовтні 2013 р..

Отже, виключено такі шляхи інфікування ВІЛ, як від матері до дитини та при переливанні компонентів донорської крові. Проаналізовані дані санітарно-епідеміологічного та бактеріологічного контролю не дають підстав припустити інфікування ВІЛ у закладах охорони здоров'я. Прямих доказів внутрішньо лікарняного інфікування ВІЛ дитини не знайдено, але методом виключення можна припустити, що інфікування ВІЛ дитини С. відбулось під час перебування в одному з ЗОЗ.

Комісії Міністерства охорони здоров'я України не вдалося остаточно встановити джерело та шлях інфікування ВІЛ дитини С.. Ймовірно, що це трапилось під час надання медичної допомоги в одному з ЗОЗ Сумської області.

Таблиця 1. Результати сероепідмоніторингу поширення ВІЛ за результатами серологічної діагностики в Україні у 2013 році

Коди	Контингенти осіб, які обстежені на ВІЛ-інфекцію	Обстежено* осіб	Виявлено** ВІЛ+ осіб	%
100	Громадяни України - всього, в т.ч. за окремими кодами:	2 941 748	31 678	1,1
101	особи, які мали статеві контакти з ВІЛ-інфікованими	12 371	1 808	14,6
102	споживачі ін'єкційних наркотичних речовин	95 548	3 167	3,3
103	особи, які мали гомосексуальні контакти з особами з невідомим ВІЛ-статусом	5 942	164	2,8
104	особи із симптомами або хворі на інфекції, що передаються статевим шляхом	54 553	795	1,5
105	особи з ризикованою статевою поведінкою	142 256	2 191	1,5
106	призовники, абітурієнти військових закладів	60 680	28	0,05
107	особи з інших груп ризику щодо інфікування ВІЛ, обстежені за епідеміологічними показаннями	69 618	790	1,1
108	донори	833 149	829	0,1
109.1	вагітні	585 544	2 262	0,4
111	діти, народжені ВІЛ-інфікованими жінками, обстежені з метою остаточного встановлення діагнозу ВІЛ-інфекції у віці 18 місяців і старші	3 867	171	4,4
112	особи, які перебувають у місцях позбавлення волі	47 123	2 670	5,7
113	особи, які мають захворювання, симптоми та синдроми, при яких пропонуються послуги з консультування і тестування при зверненні за медичною допомогою в заклад охорони здоров'я	332 742	7 343	2,2
114	особи, обстежені анонімно	44 580	2 104	4,7
115	особи, які мають ризик інфікування ВІЛ унаслідок медичних маніпуляцій за епідеміологічними показаннями	1 373	1	0,07
116	особи, обстежені за власною ініціативою	650 928	3 330	0,5
119	померлі особи	1 078	124	11,5

* кількість осіб, які були обстежені при скринінгових дослідженнях на антитіла до ВІЛ методами серологічної діагностики протягом звітного періоду (ІФА, ШТ)

** кількість осіб, у яких виявлені серологічні маркери ВІЛ при проведенні підтверджувальних досліджень методами серологічної діагностики (ІФА, ІБ), у т.ч. верифікаційні дослідження з використанням 2-х ШТ в окремих випадках відповідно до наказу МОЗ України від 21.12. 2010 р. № 1141, а саме: у закладах охорони здоров'я, що надають послуги консультування і тестування на ВІЛ-інфекцію; у пологових будинках при обстеженні жінок з невідомим ВІЛ-статусом з метою призначення АРВ-профілактики; при обстеженні осіб, які перебувають у місцях позбавлення волі, з метою встановлення ВІЛ-статусу

**Таблиця 2. Результати сероепідмоніторингу поширення ВІЛ
за результатами обстежень за допомогою швидких тестів (ШТ) в Україні у 2013 році**

Коди	Контингенти осіб, які обстежені на ВІЛ-інфекцію	Обстежено* осіб	структура тестування за контингентами обстеження, %	% від загальної кількості обстежених осіб за відповідним кодом
100	Громадяни України - всього, в т.ч. за окремими кодами	209 311**	100	7,1
101	особи, які мали статеві контакти з ВІЛ-інфікованими	2154	1,0	17,4
102	споживачі ін'єкційних наркотичних речовин	62011	29,6	64,9
103	особи, які мали гомосексуальні контакти з особами з невідомим ВІЛ-статусом	4857	2,3	81,7
104	особи із симптомами або хворі на інфекції, що передаються статевим шляхом	4358	2,1	8,0
105	особи з ризикованою статевою поведінкою	31247	14,9	22,0
107	особи з інших груп ризику щодо інфікування ВІЛ, обстежені за епідеміологічними показаннями	7906	3,8	11,4
109.1	вагітні, обстежені вперше протягом вагітності незалежно від терміну вагітності	7652	3,7	1,3
109.2	вагітні, обстежені повторно протягом вагітності при ВІЛ-негативному результаті за кодом 109.1	4807	X	1,0
112	особи, які перебувають у місцях позбавлення волі	32303	15,4	68,6
113	особи, які мають захворювання, симптоми та синдроми, при яких пропонуються послуги з консультування і тестування при зверненні за медичною допомогою в заклад охорони здоров'я, всього у тому числі обстежені у:	17155	8,2	5,2
113/тбц	ЗОЗ, що надають допомогу хворим на туберкульоз	8235	3,9	14,3
113/інф	ЗОЗ інфекційного профілю	1228	0,6	5,8
113/ін	ЗОЗ інших профілів	7692	3,7	3,0
114	особи, обстежені анонімно	5157	2,5	11,6
116	особи, обстежені за власною ініціативою	32776	15,7	5,0

* кількість осіб, які були обстежені за допомогою швидких тестів у громадських організаціях, закладах охорони здоров'я, місцях позбавлення волі, у рамках біоповедінкових досліджень

** за повним переліком СЕМ

Коди	Контингенти осіб, які обстежені на ВІЛ-інфекцію	Виявлено*** ВІЛ+ осіб	структура позитивних результатів за контингентами обстеження, %	% від загальної кількості виявлених ВІЛ+ осіб за відповідним кодом
100	Громадяни України - всього, в т.ч. за окремими кодами	2203****	100	7,0
101	особи, які мали статеві контакти з ВІЛ-інфікованими	208	9,4	11,4
102	споживачі ін'єкційних наркотичних речовин	626	28,4	19,7
103	особи, які мали гомосексуальні контакти з особами з невідомим ВІЛ-статусом	27	1,2	16,5
104	особи із симптомами або хворі на інфекції, що передаються статевим шляхом	41	1,9	5,2
105	особи з ризикованою статевою поведінкою	205	9,3	9,4
107	особи з інших груп ризику щодо інфікування ВІЛ, обстежені за епідеміологічними показаннями	74	3,4	9,4
109.1	вагітні, обстежені вперше протягом вагітності незалежно від терміну вагітності	84	3,8	3,7
109.2	вагітні, обстежені повторно протягом вагітності при ВІЛ-негативному результаті за кодом 109.1	6	0,3	9,5
112	особи, які перебувають у місцях позбавлення волі	333	15,1	12,5
113	особи, які мають захворювання, симптоми та синдроми, при яких пропонуються послуги з консультування і тестування при зверненні за медичною допомогою в заклад охорони здоров'я, всього у тому числі обстежені у:	425	19,3	5,7
113/тбц	ЗОЗ, що надають допомогу хворим на туберкульоз	157	7,1	8,8
113/інф	ЗОЗ інфекційного профілю	82	3,7	8,6
113/ін	ЗОЗ інших профілів	186	8,4	4,0
114	особи, обстежені анонімно	27	1,2	1,3
116	особи, обстежені за власною ініціативою	146	6,6	4,4

*** кількість осіб, у яких виявлені серологічні маркери ВІЛ при проведенні підтверджувальних досліджень за допомогою 2-х ШТ відповідно до наказу МОЗ України від 21.12. 2010 р. № 1141

**** за повним переліком СЕМ

Таблиця 3. Результати сероепідеміологічного моніторингу поширення ВІЛ-інфекції серед донорів у 2013 році

Регіони	Донори, всього код 108			Первинні (разові) донори код 108.1		
	обстеження	позитивні	%	обстеження	позитивні	%
Україна	833 149	829	0,10	579 769	801	0,14
АР Крим	69 868	81	0,12	51 887	79	0,15
Вінницька	22 852	23	0,10	19 413	23	0,12
Волинська	28 120	23	0,08	26 682	23	0,09
Дніпропетровська	68 201	121	0,18	40 940	116	0,28
Донецька	77 644	109	0,14	55 252	106	0,19
Житомирська	18 856	29	0,15	12 760	29	0,23
Закарпатська	16 383	1	0,01	15 391	18	0,12
Запорізька	48 180	18	0,04	29 293	1	0,0
Івано-Франківська	19 740	15	0,08	14 752	12	0,08
Київська	19 144	14	0,07	8 057	14	0,17
Кіровоградська	13 187	23	0,17	8 486	20	0,24
Луганська	73 071	30	0,04	58 820	30	0,05
Львівська	29 009	24	0,08	27 874	24	0,09
Миколаївська	25 184	33	0,13	18 313	33	0,18
Одеська	33 613	80	0,24	24 980	80	0,32
Полтавська	22 750	15	0,07	12 860	15	0,12
Рівненська	16 682	9	0,05	11 498	9	0,08
Сумська	19 452	4	0,02	4 452	3	0,07
Тернопільська	16 425	7	0,04	7 107	5	0,07
Харківська	33 273	18	0,05	30 498	18	0,06
Херсонська	12 720	14	0,11	5 094	14	0,27
Хмельницька	37 872	30	0,08	26 474	30	0,11
Черкаська	18 013	18	0,10	15 147	18	0,12
Чернівецька	13 994	6	0,04	4 298	6	0,14
Чернігівська	18 743	30	0,16	10 596	27	0,25
м. Київ	51 012	50	0,10	36 561	45	0,12
м. Севастополь	9 161	4	0,04	2 284	3	0,13

Таблиця 4. Результати сероепідеміологічного моніторингу поширення ВІЛ-інфекції серед вагітних у 2013 році

Регіони	Вагітні (первинне обстеження) код 109.1			Вагітні 15-24 років коди 109.1.1 + 109.1.2			Вагітні (друге обстеження) код 109.2		
	обстежено	позитивні	%	обстежено	позитивні	%	обстежено	позитивні	%
Україна	585 544	2 262	0,39	176 517	589	0,33	490 965	63	0,01
АР Крим	31 187	118	0,38	15 372	29	0,19	20 196	11	0,05
Вінницька	19 161	42	0,22	5 272	23	0,44	15 857	3	0,02
Волинська	14 351	23	0,16	2 726	5	0,18	13 482	1	0,01
Дніпропетровська	44 658	343	0,77	16 799	81	0,48	34 003	4	0,01
Донецька	46 005	343	0,75	4 134	32	0,77	39 481	11	0,03
Житомирська	16 806	36	0,21	3 542	11	0,31	13 678	3	0,02
Закарпатська	21 103	8	0,04	9 454	4	0,04	14 183	0	0,00
Запорізька	21 535	46	0,21	6 447	11	0,17	17 734	3	0,02
Івано-Франківська	19 579	11	0,06	19 579	11	0,06	16 392	0	0,00
Київська	24 827	154	0,62	2 673	17	0,64	20 751	3	0,01
Кіровоградська	11 735	61	0,52	1 231	36	2,92	9 204	0	0,0
Луганська	23 792	61	0,26	5 508	14	0,25	19 959	5	0,03
Львівська	33 303	85	0,26	11 715	35	0,30	29 353	0	0,0
Миколаївська	12 437	83	0,67	4 286	34	0,79	11 775	4	0,03
Одеська	34 115	269	0,79	13 781	79	0,57	28 758	5	0,02
Полтавська	16 229	44	0,27	6 000	22	0,37	16 245	2	0,01
Рівненська	18 289	28	0,15	2 218	10	0,45	17 006	0	0,0
Сумська	11 138	17	0,15	2 018	6	0,30	10 554	0	0,0
Тернопільська	14 168	9	0,06	4 680	1	0,02	11 836	1	0,01
Харківська	30 266	64	0,21	8 520	13	0,15	26 608	1	0,0
Херсонська	15 393	59	0,38	2 881	16	0,56	12 537	1	0,01
Хмельницька	17 230	39	0,23	3 538	12	0,34	13 996	0	0,0
Черкаська	14 492	53	0,37	5 773	13	0,23	11 481	0	0,0
Чернівецька	13 115	20	0,15	1 981	6	0,30	11 749	0	0,0
Чернігівська	10 919	53	0,49	4 789	10	0,21	8 995	0	0,0
м. Київ	42 977	170	0,40	9 153	54	0,59	40 491	3	0,01
м. Севастополь	6 734	23	0,34	2 447	4	0,16	4 661	2	0,04

Таблиця 5. Відсоток обстежених на ВІЛ-інфекцію та виявлених ВІЛ-позитивних осіб з груп підвищеного ризику (ГПР) за кодами 101.2, 102, 103, 104 та 105.2 від загальної кількості обстежених та виявлених ВІЛ-позитивних осіб (за виключенням донорів та вагітних) у 2013 році

Регіони	Обстежені особи на ВІЛ-інфекцію			Виявлені ВІЛ-позитивні особи		
	Кількість обстежених осіб (за винятком донорів та вагітних)	З них - кількість обстежених осіб з ГПР	%	Кількість виявлених осіб (за винятком донорів та вагітних)	З них - кількість виявлених осіб з ГПР	%
Україна	1 523 055	170 275	11,2	28 524	4 215	14,8
АР Крим	55 745	8 915	16,0	1 253	130	10,4
Вінницька	23 233	1 072	4,6	389	38	9,8
Волинська	67 472	2 554	3,8	284	18	6,3
Дніпропетровська	160 693	22 245	13,8	4 484	617	13,8
Донецька	160 769	25 558	15,9	4 917	501	10,2
Житомирська	34 340	2 449	7,1	539	81	15,0
Закарпатська	45 584	1 635	3,6	102	4	3,9
Запорізька	73 221	3 672	5,0	733	67	9,1
Івано-Франківська	29 117	6 359	21,8	172	83	48,3
Київська	37 615	2 699	7,2	1 077	204	18,9
Кіровоградська	15 603	916	5,9	300	31	10,3
Луганська	116 641	11 048	9,5	1 057	114	10,8
Львівська	46 925	5 791	12,3	609	92	15,1
Миколаївська	46 926	7 898	16,8	1 388	247	17,8
Одеська	61 044	3 364	5,5	3 089	245	7,9
Полтавська	25 601	1 858	7,3	503	59	11,7
Рівненська	50 961	2 820	5,5	290	38	13,1
Сумська	28 659	4 358	15,2	282	52	18,4
Тернопільська	19 860	1 538	7,7	113	8	7,1
Харківська	87 786	12 120	13,8	852	81	9,5
Херсонська	35 523	5 473	15,4	744	62	8,3
Хмельницька	28 457	5 036	17,7	423	48	11,3
Черкаська	65 047	8 595	13,2	766	128	16,7
Чернівецька	39 059	2 248	5,8	137	14	10,2
Чернігівська	71 633	3 507	4,9	681	111	16,3
м. Київ	85 231	13 711	16,1	3 086	1 062	34,4
м. Севастополь	10 310	2 836	27,5	254	80	31,5

Таблиця 6. Результати сероепідмоніторингу поширення ВІЛ серед осіб з груп підвищеного ризику (ГПР) у 2013 р.

Регіони	Споживачі ін'єкційних наркотичних речовин, код 102				Особи, які надають сексуальні послуги за винагороду, код 105.2			
	обстежено осіб		виявлено	%	обстежено осіб		виявлено	%
	всього	у т.ч. за допомогою ШТ			всього	у т.ч. за допомогою ШТ		
Україна	95 548	62 011	3 176	3,3	13 895	10 827	46	0,3
АР Крим	5 555	3 328	104	1,9	1 570	1 408	1	0,1
Вінницька	507	53	27	5,3	1	1	0	0,0
Волинська	723	566	10	1,4	1	0	0	0,0
Дніпропетровська	12 921	7 947	499	3,9	650	650	0	0,0
Донецька	19 321	13 569	417	2,2	771	703	0	0,0
Житомирська	1 321	799	60	4,5	107	107	0	0,0
Закарпатська	400	281	0	0,0	276	79	1	0,4
Запорізька	1 714	352	51	3,0	261	252	3	1,1
Івано-Франківська	1 279	850	62	4,8	2 868	531	10	0,3
Київська	1 385	183	176	12,7	0	0	0	0,0
Кіровоградська	195	9	16	8,2	1	0	0	0,0
Луганська	7 851	4 766	98	1,2	720	633	0	0,0
Львівська	2 199	1 382	66	3,0	990	990	3	0,3
Миколаївська	4 086	2 250	206	5,0	309	299	6	1,9
Одеська	695	28	141	20,3	2	2	0	0,0
Полтавська	1 020	154	47	4,6	27	0	1	3,7
Рівненська	1 371	787	29	2,1	429	420	5	1,2
Сумська	2 155	1 553	42	1,9	283	283	0	0,0
Тернопільська	981	578	4	0,4	0	0	0	0,0
Харківська	4 239	3 026	53	1,3	1 557	1 557	0	0,0
Херсонська	2 931	2 109	37	1,3	318	306	2	0,6
Хмельницька	1 592	1 279	19	1,2	268	268	0	0,0
Черкаська	5 059	3 963	98	1,9	955	855	5	0,5
Чернівецька	1 493	938	8	0,5	220	218	0	0,0
Чернігівська	2 129	1 288	99	4,7	4	1	0	0,0
м. Київ	10 491	8 610	744	7,1	1 021	983	8	0,8
м. Севастополь	1 935	1 363	63	3,3	286	281	1	0,3

Регіони	Особи, які мали гомосексуальні контакти, коди 101.2+103				особи із симптомами або хворі на ПСШ, код 104			
	обстежено осіб		виявлено	%	обстежено осіб		виявлено	%
	всього	у т.ч. за допомогою ШТ			всього	у т.ч. за допомогою ШТ		
Україна	6 279	4 926	198	3,2	54 553	4 358	795	1,5
АР Крим	529	314	2	0,4	1 261	1	23	1,8
Вінницька	55	55	4	7,3	509	48	7	1,4
Волинська	0	0	0	0,0	1 830	0	8	0,4
Дніпропетровська	846	707	8	0,9	7 828	1292	110	1,4
Донецька	648	573	14	2,2	4 818	0	70	1,5
Житомирська	15	1	9	60,0	1 006	259	12	1,2
Закарпатська	17	7	1	5,9	942	396	2	0,2
Запорізька	413	400	3	0,7	1 284	78	10	0,8
Івано-Франківська	255	239	4	1,6	1957	803	7	0,4
Київська	3	0	1	33,3	1 311	20	27	2,1
Кіровоградська	2	0	0	0,0	718	74	15	2,1
Луганська	28	2	2	7,1	2 449	195	14	0,6
Львівська	643	590	9	1,4	1 959	0	14	0,7
Миколаївська	518	500	1	0,2	2 985	811	34	1,1
Одеська	43	4	11	25,6	2 624	78	93	3,5
Полтавська	6	0	0	0,0	805	73	11	1,4
Рівненська	46	40	0	0,0	974	4	4	0,4
Сумська	2	1	1	50,0	1 918	12	9	0,5
Тернопільська	60	52	2	3,3	497	0	2	0,4
Харківська	315	270	6	1,9	6 009	0	22	0,4
Херсонська	241	227	3	1,2	1 983	33	20	1,0
Хмельницька	6	0	1	16,7	3170	0	28	0,9
Черкаська	627	320	6	1,0	1 954	0	19	1,0
Чернівецька	171	168	2	1,2	364	0	4	1,1
Чернігівська	55	42	2	3,6	1 319	11	10	0,8
м. Київ	528	265	99	18,8	1 671	170	211	12,6
м. Севастополь	207	149	7	3,4	408	0	9	2,2

Таблиця 7. Захворюваність на ВІЛ-інфекцію в Україні в 2011-2013 рр.*

Регіони	2011 р.			2012 р.			2013 р.		
	абс. число	на 100 тис. нас.	темп приросту, %	абс. число	на 100 тис. нас.	темп приросту, %	абс. число	на 100 тис. нас.	темп приросту, %
Україна	21 177	46,2	+3,6	20 743	45,5	-1,6	21 631	47,6	+4,6
АР Крим	1 077	54,9	-1,0	1 102	56,1	+2,3	1 087	55,3	-1,5
Вінницька	372	22,7	+5,8	330	20,2	-10,7	313	19,3	-4,4
Волинська	280	27,0	+30,4	277	26,7	-1,3	267	25,6	-3,8
Дніпропетровська	3 447	103,3	+6,6	3 429	103,4	+0,2	3 450	104,7	+1,3
Донецька	3 994	90,0	-0,1	3 748	85,3	-5,2	3 648	83,9	-1,7
Житомирська	458	35,8	-0,2	400	31,5	-12,1	423	33,5	+6,4
Закарпатська	63	5,1	+1,1	82	6,5	+29,6	81	6,4	-1,6
Запорізька	523	29,0	-5,2	521	29,1	+0,4	605	34,0	+16,9
Івано-Франківська	142	10,3	-16,6	172	12,5	+21,1	159	11,5	-7,7
Київська	831	48,4	+10,4	696	40,4	-16,4	727	42,1	+4,2
Кіровоградська	358	35,4	+19,2	365	36,5	+3,1	345	34,9	-4,4
Луганська	715	31,2	-3,0	738	32,6	+4,5	910	40,6	+24,7
Львівська	493	19,4	+2,4	393	15,5	-20,1	418	16,5	+6,4
Миколаївська	1 132	95,6	+3,0	1 129	96,0	+0,4	1 081	92,5	-3,6
Одеська	2 080	87,1	-3,3	2 300	96,2	+10,5	2 751	114,8	+19,3
Полтавська	464	31,2	+13,3	445	30,2	-3,1	508	34,8	+15,3
Рівненська	246	21,3	+1,0	243	21,0	-1,5	254	21,9	+4,3
Сумська	202	17,4	-4,9	170	14,8	-14,8	206	18,2	+22,8
Тернопільська	149	13,7	+42,3	117	10,8	-21,1	132	12,3	+13,4
Харківська	565	20,5	+8,0	591	21,6	+5,2	646	23,6	+9,5
Херсонська	716	65,8	+28,6	565	52,2	-20,6	557	51,9	-0,7
Хмельницька	279	21,0	-5,5	307	23,3	+10,9	334	25,5	+9,6
Черкаська	494	38,4	+6,4	474	37,2	-3,1	456	36,2	-2,8
Чернівецька	106	11,7	+3,5	109	12,0	+2,6	108	11,9	-1,2
Чернігівська	481	43,8	-4,4	507	46,8	+6,8	510	47,8	+2,1
м. Київ	1 269	45,4	+15,1	1 302	46,1	+1,7	1 405	49,0	+6,3
м. Севастополь	241	63,3	-7,2	231	60,5	-4,5	250	64,8	+7,2

*включно діти, народжені ВІЛ-інфікованими жінками, з невизначеним ВІЛ-статусом

Таблиця 8. Особи з уперше в житті встановленим діагнозом ВІЛ-інфекції віком 15-24 років у 2011-2013 рр.

Регіони	2011 р.		2012 р.		2013 р.	
	у т.ч. особи 15-24 років	% від нових випадків ВІЛ-інфекції	у т.ч. особи 15-24 років	% від нових випадків ВІЛ-інфекції	у т.ч. особи 15-24 років	% від нових випадків ВІЛ-інфекції
Україна	1 907	9,0	1 647	7,9	1 534	7,1
АР Крим	65	6,0	71	6,4	55	5,1
Вінницька	48	12,9	30	9,1	38	12,1
Волинська	26	9,3	31	11,2	20	7,5
Дніпропетровська	237	6,9	220	6,4	161	4,7
Донецька	373	9,3	355	9,5	229	6,3
Житомирська	57	12,4	39	9,8	47	11,1
Закарпатська	10	15,9	14	17,1	16	19,8
Запорізька	51	9,8	45	8,6	39	6,4
Івано-Франківська	9	6,3	23	13,4	10	6,3
Київська	80	9,6	56	8,0	72	9,9
Кіровоградська	40	11,2	29	7,9	21	6,1
Луганська	104	14,5	75	10,2	88	9,7
Львівська	38	7,7	43	10,9	46	11,0
Миколаївська	87	7,7	73	6,5	65	6,0
Одеська	204	9,8	175	7,6	245	8,9
Полтавська	41	8,8	37	8,3	51	10,0
Рівненська	38	15,4	29	11,9	28	11,0
Сумська	26	12,9	22	12,9	19	9,2
Тернопільська	15	10,1	10	8,5	11	8,3
Харківська	51	9,0	43	7,3	34	5,3
Херсонська	64	8,9	39	6,9	44	7,9
Хмельницька	16	5,7	21	6,8	14	4,2
Черкаська	71	14,4	50	10,5	34	7,5
Чернівецька	9	8,5	8	7,3	9	8,3
Чернігівська	38	7,9	30	5,9	32	6,3
м. Київ	95	7,5	69	5,3	93	6,6
м. Севастополь	14	5,8	10	4,3	13	5,2

Таблиця 9. Структура шляхів передачі ВІЛ серед громадян України

Назва шляху передачі ВІЛ	Взято під нагляд протягом звітного року осіб з вперше в житті встановленим діагнозом ВІЛ-інфекції			Перебуває під наглядом на кінець звітного року осіб з діагнозом ВІЛ-інфекції		
	2011 р.	2012 р.	2013 р.	2011 р.	2012 р.	2013 р.
Усього інфікованих, кількість осіб	21 177	20 743	21 631	120 148	129 136	139 573
у тому числі: інфіковані статевим шляхом	10 391	10 592	11 734	55 260	62 354	70 355
з них: <i>гомосексуальним</i>	143	152	262	507	636	884
<i>гетеросексуальним</i>	10 248	10 440	11 472	54 753	61 718	69 471
інфіковані парентеральним шляхом	6 592	5 935	5 849	53 185	54 707	56 940
з них унаслідок: <i>вживання наркотичних речовин</i> <i>ін'єкційним шляхом</i>	6 588	5 933	5 847	53 135	54 654	56 886
<i>переливання препаратів або компонентів крові</i>	1	3 *	0	12	14	14
<i>трансплантації донорських органів, клітин, тканин, біологічних рідин</i>	0	0	0	0	0	0
<i>інших медичних маніпуляцій</i>	1	0	1	9	9	9
<i>професійного інфікування</i>	0	0	0	2	2	2
<i>інших немедичних втручань</i>	2	0	1	27	28	29
діти, народжені ВІЛ-інфікованою жінкою	4 010	4 048	3 898	9 457	9 828	10 044
з них: <i>діагноз ВІЛ-інфекції підтверджено</i>	138	152	127	2 722	2 929	3 129
<i>діагноз ВІЛ-інфекції в стадії підтвердження</i>	3 872	3 896	3 771	6 735	6 899	6 915
шлях інфікування не визначено	184	167 *	150	2 246	2 247	2 234

* Кількість випадків інфікування ВІЛ в наслідок переливання препаратів або компонентів крові у 2012 р. збільшена з 2-х до 3-х за рахунок зменшення на одиницю випадків інфікування з невизначеним шляхом передачі.

Таблиця 10. Офіційно зареєстровані випадки ВІЛ-інфекції серед споживачів ін'єкційних наркотиків (СІН) та їх частка від загальної кількості нових випадків ВІЛ-інфекції

Регіони	1997* рік		2008** рік		2013 рік	
	СІН	%	СІН	%	СІН	%
Україна	7 448	83,6	7 009	37,0	5847	27,0
АР Крим	376	71,9	354	35,3	286	26,3
Вінницька	37	72,5	98	31,5	44	14,1
Волинська	90	94,7	71	29,1	29	10,9
Дніпропетровська	2 042	93,1	1 316	42,7	1083	31,4
Донецька	1 710	81,8	1 295	32,4	1002	27,5
Житомирська	50	89,3	134	39,4	84	19,9
Закарпатська	21	75,0	3	7,1	0	0
Запорізька	264	89,2	188	35,7	160	26,4
Івано-Франківська	18	90,0	51	30,7	27	17,0
Київська	71	89,9	236	33,7	187	25,7
Кіровоградська	16	76,2	53	22,2	62	18,0
Луганська	147	86,0	295	43,5	273	30,0
Львівська	51	82,3	155	49,2	188	45,0
Миколаївська	268	85,6	454	38,2	257	23,8
Одеська	769	67,3	431	27,7	592	21,5
Полтавська	213	93,0	152	40,2	169	33,3
Рівненська	13	68,4	102	47,2	53	20,9
Сумська	19	82,6	55	29,9	49	23,8
Тернопільська	30	85,7	68	52,7	26	19,7
Харківська	205	74,0	218	42,2	273	42,3
Херсонська	64	71,9	233	39,6	116	20,8
Хмельницька	40	81,6	77	38,3	71	21,3
Черкаська	188	82,5	134	37,5	112	24,6
Чернівецька	80	94,1	19	21,1	19	17,6
Чернігівська	102	94,4	123	28,1	127	24,9
м. Київ	458	90,7	597	47,5	470	33,5
м. Севастополь	106	85,5	97	43,7	88	35,2

1997* - рік, коли було зареєстровано максимальне число ВІЛ-інфікованих СІН за весь період епідеміологічного спостереження за ВІЛ-інфекцією в Україні

2008** - рік, коли в Україні відбулася зміна домінуючих шляхів передачі ВІЛ – з штучного парентерального при вживанні ін'єкційних наркотиків, на статевий, переважно при гетеросексуальних контактах

Таблиця 11. Вчасне взяття ВІЛ-інфікованих осіб під медичний нагляд та активна диспансерна група у 2013 році

Регіони	Охоплення ВІЛ-позитивних осіб медичним наглядом від кількості виявлених за даними СЕМ, %	ВІЛ-інфіковані особи, віком 15 років і старше (нові випадки)			Активна диспансерна група*, %
		% осіб, які були взяті під медичний нагляд		Охоплення осіб дослідженням щодо визначення абсолютної або відносної кількості CD4-лімфоцитів, %	
		у III-IV клінічних стадіях ВІЛ-інфекції	зі ступеню імуносупресії 200-349 кл/мкл та < 200 кл/мкл CD4-лімфоцитів		
Україна	68,3	53,6	45,1	89,4	74,9
АР Крим	74,3	63,8	54,2	99,9	68,0
Вінницька	68,5	37,3	31,5	84,2	81,5
Волинська	80,7	45,0	45,0	91,0	84,7
Дніпропетровська	69,7	58,4	56,3	93,1	70,9
Донецька	67,8	54,2	60,3	98,1	75,0
Житомирська	69,7	50,9	44,3	75,6	79,3
Закарпатська	73,0	40,9	34,8	80,3	75,8
Запорізька	75,6	46,2	39,3	97,8	83,0
Івано-Франківська	80,3	56,3	56,3	97,7	83,8
Київська	58,3	69,9	21,3	85,5	65,6
Кіровоградська	89,8	41,7	6,9	35,2	50,0
Луганська	78,9	40,5	39,1	77,7	82,8
Львівська	58,2	60,6	63,5	100,0	74,2
Миколаївська	71,7	50,8	51,9	100,0	72,7
Одеська	79,9	59,6	21,8	80,5	79,1
Полтавська	90,1	45,5	46,2	86,8	80,6
Рівненська	77,7	21,4	38,8	87,2	75,3
Сумська	68,0	40,9	29,3	68,9	78,6
Тернопільська	101,5	44,7	45,6	92,1	88,3
Харківська	69,1	63,5	40,9	76,6	80,1
Херсонська	68,1	39,6	31,2	70,8	75,8
Хмельницька	67,9	39,3	33,1	82,5	52,0
Черкаська	54,5	54,5	39,9	79,6	79,8
Чернівецька	66,3	24,7	21,2	83,5	81,0
Чернігівська	66,8	45,0	50,7	96,8	75,0
м. Київ	42,5	52,5	52,1	100,0	80,5
м. Севастополь	88,3	58,4	35,9	79,9	72,3

*активна диспансерна група – особи, які пройшли медичне обстеження не менш, ніж один раз у звітному році

Таблиця 12. Захворюваність на СНІД в Україні в 2011-2013 рр.

Регіони	2011 р.			2012 р.			2013 р.		
	абс. число	на 100 тис.нас.	темп приросту, %	абс. число	на 100 тис.нас.	темп приросту, %	абс. число	на 100 тис.нас.	темп приросту, %
Україна	9 189	20,1	+57,0	10 073	22,1	+9,9	9 362	20,6	-6,7
АР Крим	196	10,0	+7,4	216	11,0	+10,2	291	14,8	+34,5
Вінницька	183	11,2	+3,4	183	11,2	+0,4	171	10,6	-5,8
Волинська	132	12,7	+33,9	145	14,0	+9,7	110	10,6	-24,3
Дніпропетровська	1784	53,6	+60,5	1903	57,4	+7,1	2071	62,9	+9,5
Донецька	1932	43,7	+58,4	2358	53,7	+22,8	1973	45,4	-15,5
Житомирська	173	13,6	+30,3	201	15,8	+16,6	202	16,0	+1,2
Закарпатська	10	0,8	+300,3	32	2,6	+219,1	35	2,8	+9,0
Запорізька	321	17,9	+67,0	408	22,8	+27,7	387	21,8	-4,5
Івано-Франківська	84	6,1	+102,9	62	4,5	-26,2	122	8,8	+96,5
Київська	413	24,0	+114,6	400	23,2	-3,3	327	19,0	-18,4
Кіровоградська	79	7,8	+6,1	67	6,7	-14,6	75	7,6	+13,2
Луганська	371	16,3	+27,0	316	13,9	-14,2	361	16,1	+15,5
Львівська	193	7,6	+26,5	165	6,5	-14,4	209	8,2	+26,8
Миколаївська	245	20,7	+200,7	248	21,1	+1,6	286	24,5	+16,1
Одеська	942	39,4	+104,4	1168	48,9	+23,9	619	25,8	-47,1
Полтавська	313	21,1	+73,0	277	18,8	-10,9	241	16,5	-12,1
Рівненська	49	4,2	+112,4	62	5,4	+26,3	68	5,9	+9,4
Сумська	61	5,3	-9,1	56	4,9	-7,5	92	8,1	+66,4
Тернопільська	47	4,3	+20,6	30	2,8	-36,0	43	4,0	+44,1
Харківська	274	10,0	+121,5	283	10,3	+3,6	287	10,5	+1,6
Херсонська	211	19,4	+59,3	198	18,3	-5,8	177	16,5	-9,9
Хмельницька	159	12,0	+52,0	174	13,2	+9,9	137	10,5	-20,7
Черкаська	259	20,2	+49,7	291	22,8	+13,0	258	20,5	-10,4
Чернівецька	17	1,9	-6,1	31	3,4	+82,1	30	3,3	-3,5
Чернігівська	126	11,5	+9,7	176	16,2	+40,9	194	18,2	+11,9
м. Київ	469	16,7	+26,6	456	16,2	-3,4	470	16,4	+1,5
м. Севастополь	146	38,3	+71,9	167	43,7	+14,0	126	32,7	-25,3

Таблиця 13. Особи з уперше в житті встановленим діагнозом СНІД, хворі на туберкульоз, у 2012-2013 рр.

Регіони	2012 р.			2013 р.			
	Кількість хворих на ТБ	% від нових випадків СНІДу	% осіб з легенеvim ТБ серед хворих на ТБ	Кількість хворих на ТБ	% від нових випадків СНІДу	% осіб з легенеvim ТБ серед хворих на ТБ	% осіб з ВДТБ серед хворих на ТБ
Україна	5 541	55,0	75,1	4 859	51,9	71,1	71,1
АР Крим	147	68,1	20,4	182	62,5	15,9	69,8
Вінницька	59	32,2	67,8	33	19,3	87,9	90,9
Волинська	46	31,7	82,6	35	31,8	68,6	20,0
Дніпропетровська	1 350	70,9	82,7	1 152	55,6	58,9	67,4
Донецька	801	34,0	79,9	384	19,5	70,6	85,2
Житомирська	106	52,7	80,2	117	57,9	94,0	82,9
Закарпатська	12	37,5	83,3	23	65,7	82,6	73,9
Запорізька	210	51,5	86,7	243	62,8	46,1	59,3
Івано-Франківська	33	53,2	81,8	20	16,4	85,0	90,0
Київська	213	53,3	84,5	138	42,2	100,0	100,0
Кіровоградська	51	76,1	96,1	65	86,7	96,9	100,0
Луганська	229	72,5	83,4	220	60,9	82,3	75,9
Львівська	104	63,0	56,7	138	66,0	73,2	100,0
Миколаївська	185	74,6	13,0	244	85,3	50,8	45,5
Одеська	556	47,6	73,6	539	87,1	95,9	44,5
Полтавська	156	56,3	87,8	141	58,5	85,8	71,6
Рівненська	52	83,9	59,6	46	67,6	65,2	73,9
Сумська	43	76,8	83,7	68	73,9	75,0	55,9
Тернопільська	16	53,3	93,8	26	60,5	46,2	57,7
Харківська	207	73,1	88,9	195	67,9	87,7	73,3
Херсонська	169	85,4	68,6	130	73,4	80,8	100,0
Хмельницька	117	67,2	70,1	74	54,0	52,7	71,6
Черкаська	212	72,9	55,2	155	60,1	76,8	87,1
Чернівецька	20	64,5	95,0	22	73,3	54,5	59,1
Чернігівська	91	51,7	85,7	106	54,6	82,1	100,0
м. Київ	309	67,8	74,8	300	63,8	80,3	76,7
м. Севастополь	47	28,1	80,9	63	50,0	84,1	82,5

Таблиця 14. Хворі на СНІД з діагнозом туберкульоз, які перебувають на обліку у закладах охорони здоров'я, що здійснюють медичний нагляд за ВІЛ-інфікованими особами

Регіони	на 01.01.2013 р.			на 01.01.2014 р.			
	Кількість хворих на ТБ	% від випадків СНІДу	% осіб з легеневим ТБ серед хворих на ТБ	Кількість хворих на ТБ	% від випадків СНІДу	% осіб з легеневим ТБ серед хворих на ТБ	% осіб з ВДТБ серед хворих на ТБ
Україна	13775	57,2	75,4	16 175	55,8	70,6	32,5
АР Крим	602	63,5	42,9	840	73,8	6,1	28,2
Вінницька	194	31,2	72,2	216	30,3	82,4	64,8
Волинська	72	20,7	88,9	90	22,2	60,0	67,8
Дніпропетровська	2 663	65,5	77,6	3 101	61,1	68,1	26,1
Донецька	3 242	60,7	80,0	3 678	55,8	80,0	20,4
Житомирська	324	69,4	77,5	376	66,8	81,1	18,4
Закарпатська	13	32,5	84,6	28	49,1	82,1	50,0
Запорізька	417	60,2	68,6	297	32,4	33,7	42,8
Івано-Франківська	101	60,1	89,1	49	20,5	91,8	63,3
Київська	546	51,8	81,3	575	45,6	85,6	90,1
Кіровоградська	204	89,5	95,1	170	71,7	95,9	100,0
Луганська	481	70,7	76,9	452	53,7	59,1	38,3
Львівська	437	72,5	59,5	533	75,1	18,9	25,9
Миколаївська	389	67,2	66,1	363	51,5	81,5	45,5
Одеська	727	26,4	89,5	2 239	74,5	94,6	33,5
Полтавська	342	60,2	75,4	188	27,1	91,5	48,9
Рівненська	107	71,8	54,2	127	65,5	39,4	48,8
Сумська	156	70,3	76,9	91	35,4	69,2	41,8
Тернопільська	28	30,1	96,4	20	17,7	50,0	65,0
Харківська	296	68,8	89,9	385	76,4	89,1	29,4
Херсонська	394	79,9	60,7	216	36,5	87,5	44,9
Хмельницька	243	63,3	60,5	204	45,2	12,3	17,2
Черкаська	437	72,4	50,3	519	69,5	56,1	26,0
Чернівецька	64	42,7	92,2	83	46,4	9,6	10,8
Чернігівська	237	62,2	80,2	136	27,1	57,4	67,6
м. Київ	972	60,7	81,3	1 114	60,8	77,7	34,6
м. Севастополь	87	20,7	89,7	85	17,6	91,8	35,3

Таблиця 15. Причини смерті ВІЛ-інфікованих осіб в Україні в 2013 році

Нові випадки смерті	2012 р.			2013 р.		
	Усього	отримували АРТ		Усього	отримували АРТ	
		усього	% від потребуючих		усього	% від потребуючих
Кількість померлих осіб, всього	6 769	1 251	31	6 374	1 972	38
з них:						
безпосередньо пов'язані з ВІЛ-інфекцією	4 088	899	30	3 906	1 325	34
з них:						
у III клінічній стадії ВІЛ-інфекції	533	85	56	392	124	32
у IV клінічній стадії ВІЛ-інфекції	3 555	814	28	3 514	1 201	34
у тому числі внаслідок: ко-інфекції ТБ/ВІЛ	2 481	618	29	2 204	711	32
не пов'язані з ВІЛ-інфекцією	2 638	344	35	2 432	635	48
у тому числі внаслідок:						
туберкульозу	238	58	35	229	60	44
вірусного гепатиту В і/або С, цирозу печінки вірусної етіології	465	69	35	456	128	51
інших захворювань	1 401	160	36	1 393	378	49
інших причин	7 471	49	28	354	69	44
причина смерті невідома	37	6	50	36	12	60
Частка померлих СІН, %	53,1			49,5		

Таблиця 16. Смертність від СНІДу в 2011-2013 рр.

Регіони	2011 р.			2012 р.			2013 р.		
	абс. число	на 100 тис. нас.	темп приросту, %	абс. число	на 100 тис. нас.	темп приросту, %	абс. число	на 100 тис. нас.	темп приросту, %
Україна	3 736	8,2	+20,6	3 870	8,5	+3,5	3 514	7,7	-8,9
АР Крим	122	6,2	+29,2	105	5,3	-13,8	107	5,4	+1,7
Вінницька	58	3,5	+34,0	56	3,4	-1,9	56	3,5	+0,8
Волинська	67	6,5	+27,5	52	5,0	-23,0	62	6,0	+19,0
Дніпропетровська	835	25,1	+23,0	952	28,7	+14,4	930	28,2	-1,7
Донецька	772	17,5	+14,4	851	19,4	+10,7	648	14,9	-23,1
Житомирська	62	4,9	-10,9	94	7,4	+50,9	82	6,5	-12,2
Закарпатська	4	0,3	0,0	14	1,1	+272,6	12	1,0	-14,6
Запорізька	104	5,8	-7,9	136	7,6	+31,1	121	6,8	-10,4
Івано-Франківська	9	0,7	+40,0	19	1,4	+96,6	41	3,0	+115,5
Київська	114	6,6	-17,5	124	7,2	+9,2	64	3,7	-48,5
Кіровоградська	41	4,1	+51,9	32	3,2	-21,9	63	6,4	+99,1
Луганська	147	6,4	-1,5	121	5,3	-16,6	143	6,4	+19,5
Львівська	77	3,0	+25,0	78	3,1	+2,3	79	3,1	+1,4
Миколаївська	111	9,4	+88,0	112	9,5	+1,3	118	10,1	+6,0
Одеська	441	18,5	+101,0	315	13,2	-28,8	290	12,1	-8,2
Полтавська	121	8,2	+22,4	139	9,4	+15,1	80	5,5	-41,9
Рівненська	15	1,3	+160,0	20	1,7	+33,1	17	1,5	-15,2
Сумська	16	1,4	-12,5	12	1,0	-25,4	19	1,7	+60,4
Тернопільська	4	0,4	-63,6	16	1,5	+270,6	16	1,5	+0,5
Харківська	65	2,4	-4,0	82	3,0	+24,6	77	2,8	-6,0
Херсонська	46	4,2	+10,5	29	2,7	-36,2	37	3,4	+28,6
Хмельницька	72	5,4	+35,0	56	4,2	-21,3	48	3,7	-13,6
Черкаська	114	8,9	+34,8	105	8,2	-7,4	82	6,5	-21,1
Чернівецька	20	2,2	+100,0	14	1,5	-29,8	13	1,4	-7,4
Чернігівська	68	6,2	+12,7	70	6,5	+4,1	77	7,2	+11,7
м. Київ	180	6,4	-9,9	213	7,5	+17,9	192	6,7	-11,2
м. Севастополь	51	13,4	+8,9	53	13,9	+3,5	40	10,4	-25,2

**Таблиця 17. Поширеність ВІЛ-інфекції та СНІДу серед громадян України
за даними медичного обліку на 01.01.2014 рік**

Регіони	ВІЛ-інфіковані особи, абс.ч	Поширеність ВІЛ-інфекції, на 100тис. нас.	Хворі на СНІД, абс.ч	Поширеність СНІДу, на 100тис. нас.
Україна	139 573	308,4	29 005	64,1
АР Крим	8 275	422,5	1 138	58,1
Вінницька	2 072	128,5	713	44,2
Волинська	1 659	159,7	405	39,0
Дніпропетровська	22 962	697,8	5 073	154,2
Донецька	27 933	644,5	6 594	152,2
Житомирська	2 431	192,3	563	44,5
Закарпатська	322	25,7	57	4,5
Запорізька	3 565	200,7	917	51,6
Івано-Франківська	742	53,8	239	17,3
Київська	4 389	255,3	1 262	73,4
Кіровоградська	1 862	189,7	237	24,1
Луганська	4 569	204,3	841	37,6
Львівська	2 493	98,9	710	28,2
Миколаївська	7 150	612,1	705	60,4
Одеська	16 400	687,6	3 004	125,9
Полтавська	2 731	188,2	693	47,8
Рівненська	1 411	121,9	194	16,8
Сумська	1 022	90,3	257	22,7
Тернопільська	776	72,5	113	10,6
Харківська	2 836	104,2	504	18,5
Херсонська	3 571	333,2	591	55,1
Хмельницька	2 184	167,4	451	34,6
Черкаська	2 832	225,3	747	59,4
Чернівецька	709	78,3	179	19,8
Чернігівська	2 922	275,8	501	47,3
м. Київ	9 913	350,9	1 833	64,9
м. Севастополь	1 842	480,0	484	126,1

Таблиця 18. Кількість ВІЛ-інфікованих осіб, які перебувають під медичним наглядом у закладах Державної пенітенціарної служби України

Регіони	на 01.01.2012 р.	на 01.01.2013 р.	на 01.01.2014 р.
Україна	6322	6 640	6 791
АР Крим	141	192	273
Вінницька	176	154	141
Волинська	21	40	52
Дніпропетровська	1163	1 196	1 197
Донецька	1797	1 895	2 043
Житомирська	179	183	206
Закарпатська	4	2	3
Запорізька	171	167	155
Івано-Франківська	35	27	5
Київська	0	0	0
Кіровоградська	101	149	0
Луганська	286	305	371
Львівська	196	183	230
Миколаївська	416	383	475
Одеська	0	159	199
Полтавська	228	155	184
Рівненська	132	143	112
Сумська	74	74	76
Тернопільська	138	168	124
Харківська	279	338	343
Херсонська	286	228	215
Хмельницька	152	154	167
Черкаська	140	122	126
Чернівецька	18	28	23
Чернігівська	41	45	46
м. Київ	148	150	25
м. Севастополь	0	0	0

Таблиця 19. Облік дітей віком 0-18 років у закладах охорони здоров'я, що здійснюють медичний нагляд за ВІЛ-інфікованими особами, у 2013 році

Регіони	Нові випадки у 2013 р.					Перебувають під медичним наглядом станом на 01.01.2014 р.			
	ВІЛ-інфекції*			СНІДу	Смертей	ВІЛ-інфіковані діти			у т.ч. хворі на СНІД
	0-18 років	у тому числі				0-18 років	у тому числі		
0-14 років		15-17 років	0-14 років	15-17 років					
Україна	3 973	3 915	58	65	71	3 287	2 975	312	908
АР Крим	222	222	0	7	3	187	169	18	60
Вінницька	75	72	3	2	1	44	36	8	27
Волинська	56	56	0	1	4	42	40	2	11
Дніпропетровська	548	540	8	9	8	618	542	76	165
Донецька	733	722	11	6	17	565	504	61	93
Житомирська	92	91	1	4	4	51	47	4	47
Закарпатська	16	15	1	0	1	9	8	1	3
Запорізька	102	101	1	3	3	58	54	4	22
Івано-Франківська	31	31	0	0	3	26	24	2	19
Київська	170	169	1	6	1	118	108	10	49
Кіровоградська	99	98	1	3	4	84	78	6	9
Луганська	122	117	5	4	1	75	67	8	9
Львівська	66	65	1	2	1	46	45	1	28
Миколаївська	189	183	6	3	3	191	170	21	22
Одеська	441	435	6	0	5	450	405	45	103
Полтавська	87	84	3	0	1	65	59	6	10
Рівненська	58	58	0	1	1	17	17	0	5
Сумська	42	42	0	0	0	22	20	2	4
Тернопільська	19	18	1	0	2	3	2	1	2
Харківська	103	103	0	0	0	52	49	3	7
Херсонська	118	112	6	0	1	77	73	4	16
Хмельницька	77	77	0	3	2	47	42	5	44
Черкаська	99	98	1	0	0	84	80	4	24
Чернівецька	23	23	0	0	0	92	92	0	53
Чернігівська	109	108	1	5	2	83	73	10	15
м. Київ	234	234	0	6	3	155	148	7	51
м. Севастополь	42	41	1	0	0	26	23	3	10

*включно діти, народжені ВІЛ-інфікованими жінками, з невизначеним ВІЛ-статусом

Таблиця 20. Облік дітей, народжених ВІЛ-інфікованими жінками, у закладах охорони здоров'я, що здійснюють медичний нагляд за ВІЛ-інфікованими особами, в 2013 р.

Регіони	Нові випадки у 2013 р.		Знято з обліку у зв'язку з відсутністю ВІЛ-інфекції	Перебувають під медичним наглядом станом на 01.01.2014 р.		
	Діти, народжені ВІЛ-інфікованими жінками*	СНІДу		ВІЛ-інфіковані діти	у т.ч. хворі на СНІД	діти з діагнозом ВІЛ-інфекції в стадії підтвердження
Україна	3 898	59	3 504	3129	849	6915
АР Крим	221	6	169	183	59	382
Вінницька	72	2	59	38	27	117
Волинська	56	1	52	42	9	81
Дніпропетровська	539	9	539	587	156	850
Донецька	721	5	652	538	88	1124
Житомирська	89	3	104	41	20	155
Закарпатська	13	0	9	6	3	31
Запорізька	101	3	94	56	21	162
Івано-Франківська	30	0	21	24	16	48
Київська	165	4	158	103	44	249
Кіровоградська	96	3	83	79	9	187
Луганська	118	4	102	70	9	232
Львівська	65	2	34	45	28	222
Миколаївська	181	2	186	184	20	359
Одеська	434	0	377	436	101	1028
Полтавська	84	0	85	62	10	147
Рівненська	58	1	51	17	5	88
Сумська	42	0	44	20	4	73
Тернопільська	18	0	23	2	2	21
Харківська	103	0	86	49	7	192
Херсонська	112	0	79	74	16	198
Хмельницька	77	3	58	45	43	136
Черкаська	98	0	97	82	24	155
Чернівецька	23	0	22	92	53	35
Чернігівська	108	5	85	77	15	146
м. Київ	233	6	204	152	50	411
м. Севастополь	41	0	31	25	10	86

*включно діти, народжені ВІЛ-інфікованими жінками, з невизначеним ВІЛ-статусом

**Таблиця 21. Частота передачі ВІЛ від матері до дитини (ЧПМД)
(за результатами ІФА)**

Регіони	2009 рік		2010 рік		2011 рік		ЧПМД ср ¹ %
	ВІЛ- інфіковані діти	ЧПМД, %	ВІЛ- інфіковані діти	ЧПМД, %	ВІЛ- інфіковані діти	ЧПМД, %	
Україна	169	4,67	177	4,94	136	3,70	4,44
АР Крим	4	2,26	11	6,08	4	2,13	3,49
Вінницька	1	1,82	3	4,35	3	5,08	3,75
Волинська	2	3,64	2	4,08	4	8,51	5,41
Дніпропетровська	44	7,22	35	6,94	21	4,17	6,11
Донецька	26	3,94	37	5,83	33	5,0	4,92
Житомирська	0	0,0	7	6,93	2	1,89	2,94
Закарпатська	0	0,0	0	0,0	0	0,0	0,0
Запорізька	4	5,06	6	7,14	2	2,35	4,85
Івано-Франківська	0	0,0	1	4,35	1	4,17	2,84
Київська	8	4,62	4	2,15	6	3,55	3,44
Кіровоградська	7	7,95	6	5,50	4	4,35	5,93
Луганська	0	0,0	3	3,19	2	1,98	1,72
Львівська	1	1,45	2	2,78	1	1,28	1,84
Миколаївська	7	3,33	10	4,31	8	3,59	3,74
Одеська	24	6,35	18	4,64	21	4,87	5,29
Полтавська	3	4,76	3	4,92	4	4,26	4,65
Рівненська	3	5,66	3	9,38	0	0,0	5,01
Сумська	1	3,03	0	0,0	1	2,63	1,89
Тернопільська	0	0,0	0	0,0	0	0,0	0,0
Харківська	2	2,53	2	2,44	1	1,12	2,03
Херсонська	5	4,81	1	0,98	2	2,13	2,64
Хмельницька	4	16,67	0	0,0	2	3,51	6,73
Черкаська	6	7,89	4	4,0	5	5,0	5,63
Чернівецька	1	4,17	1	5,0	1	5,0	4,72
Чернігівська	5	4,85	4	4,08	3	3,45	4,13
м. Київ	11	4,33	13	5,99	5	2,25	4,19
м. Севастополь	0	0,0	1	2,94	0	0,0	0,98

¹ЧПМД – середня розрахована методом укрупнення інтервалів, з урахуванням кількості дітей з встановленим ВІЛ-статусом та ВІЛ-інфікованих дітей за 2009-2011 роки по кожному регіону та Україні в цілому. Даний метод використовується для спостережень, які протягом тривалого часу не завжди дають можливість виявити чітку тенденцію в динаміці певного явища. Наприклад, в регіонах, де кількість ВІЛ-інфікованих дітей невелика або такі випадки відсутні, для показника ЧПМД доцільно застосовувати методи вирівнювання динамічного ряду (метод укрупнення інтервалів, метод ковзної середньої, метод найменших квадратів).

Таблиця 22. Інформація про установи та організації, які проводять АРТ хворим на ВІЛ-інфекцію/СНІД по регіонах України

Регіон	станом на 01.01.2012 р.	станом на 01.01.2013 р.	станом на 01.01.2014 р.
Україна	132	168	207
АР Крим	7	7	8
Вінницька	5	5	5
Волинська	2	2	2
Дніпропетровська	19	24	30
Донецька	31	37	43
Житомирська	1	1	2
Закарпатська	1	1	1
Запорізька	2	3	5
Івано-Франківська	1	1	1
Київська	5	7	6
Кіровоградська	1	1	1
Луганська	7	9	9
Львівська	1	2	5
Миколаївська	7	10	9
Одеська	12*	13*	21*
Полтавська	3	9	9
Рівненська	2	2	3
Сумська	3	3	3
Тернопільська	1	3	3
Харківська	1	4	7
Херсонська	3	3	7
Хмельницька	1	1	4
Черкаська	8	10	13
Чернівецька	1	1	1
Чернігівська	1	2	2
м. Київ	3	3**	3**
м. Севастополь	1	2***	2***
Заклади національного рівня	2	2	2

* враховано 6 пунктів надання АРТ Одеського міського центру СНІДу

**враховано 3 пункти надання АРТ Київського міського центру СНІДу

***враховано 2 пункти надання АРТ Севастопольського міського центру СНІДу

**Таблиця 23. Загальна кількість хворих на ВІЛ-інфекцію/СНІД,
які отримують АРТ станом на 01.01.2014 року**

Регіон/ Організація	Заклади охорони здоров'я МОЗ та НАМН України					Заклади охорони здоров'я ДПтСУ	Разом
	Дорослі			Діти	Всього, ЗОЗ МОЗ та НАМН України	Дорослі	
	Держ- бюджет	Глобальний фонд 10-й раунд	АНФ	Держ- бюджет		Глобальний фонд 10-й раунд	
Усього	40845	9323	50	2945	53163	2621	55784
АР Крим	2760	367	-	167	3294	59	3353
Вінницька	729	207	-	34	970	50	1020
Волинська	519	123	-	37	679	26	705
Дніпропетровська	5102	1467	-	521	7090	324	7414
Донецька	7207	1971	-	437	9615	435	10050
Житомирська	560	189	-	48	797	64	861
Закарпатська	80	0	-	6	86	0	86
Запорізька	1145	255	-	56	1456	106	1562
Івано-Франківська	396	57	-	18	471	5	476
Київська	1005	166	50	102	1323	156	1479
Кіровоградська	465	97	-	61	623	27	650
Луганська	1700	350	-	63	2113	134	2247
Львівська	665	156	-	40	861	100	961
Миколаївська	3230	478	-	180	3888	149	4037
Одеська	3859	906	-	377	5142	149	5291
Полтавська	853	235	-	54	1142	69	1211
Рівненська	411	69	-	14	494	77	571
Сумська	310	88	-	22	420	21	441
Тернопільська	267	48	-	2	317	75	392
Харківська	1011	190	-	45	1246	197	1443
Херсонська	1007	232	-	69	1308	263	1571
Хмельницька	454	112	-	47	613	28	641
Черкаська	691	155	-	75	921	52	973
Чернівецька	181	46	-	88	315	0	315
Чернігівська	840	190	-	71	1101	55	1156
м. Київ	2897	584	-	141	3622	-	3622
м. Севастополь	758	127	-	25	910	-	910
НДСЛ «ОХМАТДИТ»	76	8	-	143	227	-	227
ДУ «ІЕІХ НАМН України»	1667	450	-	2	2119	-	2119

Таблиця 24. Порівняльна таблиця кількості осіб, які отримували АРТ в закладах охорони здоров'я МОЗ України та НАМН України станом на 01.01.2013 р. та 01.01.2014 р.

Регіон/ Організація	Кількість осіб, які отримували АРТ		приріст за рік (абс.)	приріст за рік (%)
	станом на 01.01.2013 р.	станом на 01.01.2014 р.		
Усього	40350	53163	12813	31,8
АР Крим	2612	3294	682	26,1
Вінницька	755	970	215	28,5
Волинська	525	679	154	29,3
Дніпропетровська	5257	7090	1833	34,9
Донецька	7135	9615	2480	34,8
Житомирська	569	797	228	40,1
Закарпатська	47	86	39	83,0
Запорізька	1220	1456	236	19,3
Івано-Франківська	342	471	129	37,7
Київська	940	1323	383	40,7
Кіровоградська	396	623	227	57,3
Луганська	1543	2113	570	36,9
Львівська	629	861	232	36,9
Миколаївська	3132	3888	756	24,1
Одеська	3987	5142	1155	29,0
Полтавська	837	1142	305	36,4
Рівненська	351	494	143	40,7
Сумська	289	420	131	45,3
Тернопільська	247	317	70	28,3
Харківська	926	1246	320	34,6
Херсонська	978	1308	330	33,7
Хмельницька	455	613	158	34,7
Черкаська	680	921	241	35,4
Чернівецька	277	315	38	13,7
Чернігівська	814	1101	287	35,3
м. Київ	2834	3622	788	27,8
м. Севастополь	680	910	230	33,8
НДСЛ «ОХМАТДИТ»	175	227	52	29,7
ДУ «ІЕІХ НАМН України»	1718	2119	401	23,3

**Таблиця 25. Загальна кількість ВІЛ-інфікованих та хворих на СНІД,
які отримують та потребують АРТ в закладах охорони здоров'я
МОЗ та НАМН України, станом на 01.01.2014 р.
(за даними звітної форм № 56)**

Найменування	Кількість осіб, які отримують АРТ	Кількість осіб, які потребують АРТ (не отримують)	Кількість осіб, які потребують АРТ (у т.ч. отримують)
Усього, у тому числі:	53 163	3 903	57 066
дорослі від 18 років і старші, усього:	50 218	3 841	54 059
з них: чоловіки	25 883	2 082	27 965
жінки	24 335	1 759	26 094
діти віком 0-18 років, усього:	2 945	62	3 007
з них: чоловіки	1 417	40	1 457
жінки	1 528	22	1 550
у тому числі: діти віком 0-3 років включно,	505	0	505
діти віком 4-10 років включно	1 517	0	1 517
діти віком 11-14 років включно	678	0	678
діти віком 15-18 років	245	0	245
Кількість осіб зі статусом активний туберкульоз	6 028	996	7 024
Кількість осіб зі статусом активний СН	5 994	660	6 654

Таблиця 26. Характеристика когорти пацієнтів, які розпочали АРТ у 2012 р., через 12 місяців після початку АРТ (за даними звітної форм № 57)

Регіон/ Організація	Відсоток осіб, які отримують АРТ через 12 міс. після початку терапії	Відсоток осіб, які вибули з причини смерті протягом 12 міс.	Відсоток осіб, які перервали АРТ протягом 12 міс., загалом
Усього	86,66	7,16	6,18
АР Крим	91,69	6,51	1,80
Вінницька	90,51	8,30	1,19
Волинська	88,70	6,69	4,60
Дніпропетровська	89,65	5,20	5,14
Донецька	85,14	8,49	6,37
Житомирська	85,81	6,77	7,42
Закарпатська	94,44	0,0	5,56
Запорізька	78,38	8,73	12,88
Івано-Франківська	61,54	9,62	28,85
Київська	86,29	8,09	5,62
Кіровоградська	76,62	10,95	12,44
Луганська	86,63	8,33	5,03
Львівська	83,28	5,46	11,26
Миколаївська	83,06	10,69	6,25
Одеська	92,65	4,32	3,03
Полтавська	82,66	8,09	9,25
Рівненська	91,22	6,76	2,03
Сумська	83,81	6,67	9,52
Тернопільська	90,0	3,33	6,67
Харківська	83,67	8,67	7,67
Херсонська	83,91	8,85	7,24
Хмельницька	78,53	8,59	12,88
Черкаська	87,95	6,19	5,86
Чернівецька	75,29	3,53	21,18
Чернігівська	90,59	5,45	3,96
м. Київ	90,83	4,64	4,53
м. Севастополь	85,31	4,74	9,95
НДСЛ «ОХМАТДИТ»	100,0	0,0	0,0
ДУ «ІЕІХ НАМН України»	92,07	3,52	4,41

Таблиця 27. Інформація про підтвердження отриманих позитивних результатів скринінгових досліджень з діагностики ВІЛ-інфекції у розрізі регіонів, у 2013 році (у відсотках)

Регіональний центр СНІДу	Найменування тест-системи, на якій проводили первинний скринінг на антитіла до ВІЛ1/2								
	<i>Рекомбінант-ВІЛ 1,2 – МБА, «МедБіо Альянс», Україна</i>	<i>DIA-HIV ½ «Діапроф-Мед», Україна</i>	<i>DIA-HIV Ag/Ab «Діапроф-Мед», Україна</i>	<i>ДС-ИФА-анти-ВИЧ-Униф «Диагностическ иесистемы», Росія</i>	<i>Уні ВІЛ-1,2 АТ-БЕСТ «Бест Діагностик», Україна</i>	<i>КомбиБест ВИЧ-АГ-АТ, «Вектор Бест», Росія</i>	<i>КомбиБест анти- ВИЧ ½, «Вектор Бест», Росія</i>	<i>Genscreen Ultra HIV Ag-Ab BioRad, Франція</i>	<i>ARH-HIV Ag/Ab, Abbott, Німеччина</i>
	Підтвердження, %	Підтвердження, %	Підтвердження, %	Підтвердження, %	Підтвердження, %	Підтвердження, %	Підтвердження, %	Підтвердження, %	Підтвердження, %
1	2	3	4	5	6	7	8	9	10
Всього	89,93	70,28	66,10	76,08	89,56	93,17	81,42	92,33	78,96
Кримський республіканський центр СНІДу	91,14	56,52	66,50	58,54	-	-	100,00	100,0	42,17
Вінницький обласний центр СНІДу	87,08	53,26	57,43	56,33	-	-	-	75,91	72,31
Волинський обласний центр СНІДу	86,34	84,62	59,21	75,0	-	-	-	-	-
Дніпропетровський обласний центр СНІДу	97,94	83,77	-	83,65	88,89	93,02	84,29	-	93,24
Донецький обласний центр СНІДу	95,81	92,41	58,70	92,19	93,76	94,35	94,13	91,67	88,30
Житомирський обласний центр СНІДу	92,16	73,94	43,48	71,79	-	-	-	100,0	52,94

Продовження таблиці № 27

1	2	3	4	5	6	7	8	9	10
Закарпатський обласний центр СНІДу	33,33	15,56	9,62	35,42	-	-	30,0	-	-
Запорізький обласний центр СНІДу	80,0	42,28	53,85	26,02	-	-	-	-	65,52
Івано-Франківський обласний центр СНІДу	90,0	89,95	31,18	75,76	-	-	-	-	-
Київський обласний центр СНІДу	71,17	47,71	86,98	73,71	95,65	-	85,21	84,21	88,52
Луганський обласний центр СНІДу	93,19	67,20		88,61	85,34	-	89,51	81,25	65,22
Львівський обласний центр СНІДу	90,0	75,67	82,76	46,66	-	-	-	-	72,50
Миколаївський обласний центр СНІДу	94,84	72,11	70,89	71,04	-	87,50	88,89	-	-
Одеський обласний центр СНІДу	97,03	84,09	75,09	90,12	-		70,76	-	77,42
Полтавський обласний центр СНІДу	84,62	64,35	35,09	77,50	-	-	-	-	-

Продовження таблиці № 27

<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	<i>8</i>	<i>9</i>	<i>10</i>
Рівненський обласний центр СНІДу	96,88	92,46	16,19	50,0	-	-	-	-	-
Сумський обласний центр СНІДу	96,0	52,65	9,43	60,47	-	-	-	60,0	-
Тернопільський обласний центр СНІДу	77,78	43,25	22,35	54,05	-	-	-	-	-
Харківський обласний центр СНІДу	87,69	63,14	81,25	62,57	-	-	-	100,0	86,21
Херсонський обласний центр СНІДу	72,84	96,55	76,53	78,84	92,31	-	87,03	-	-
Черкаський обласний центр СНІДу	92,68	76,52	30,77	63,89	-	-	-	-	-
Чернівецький обласний центр СНІДу		83,67	18,75	63,64	-	-	-	-	-
Чернігівський обласний центр СНІДу	86,96	70,21	56,73	68,90	-	-	-	-	-
Криворізький міський центр СНІДу	97,49	63,13	60,75	88,65	-	-	87,73	-	-
ДУ «ІЕІХ НАМН України»	85,36	58,70	65,43	83,83	-	-	33,33	95,21	-

Таблиця 28. Охоплення тестуванням з визначення кількості СД4 лімфоцитів ВІЛ-інфікованих осіб по регіонах України, у 2013 році

Регіони/ Організація	Диспансерна група (ДГ)	Нові випадки січень - грудень	Кількість пацієнтів на АРТ	Кількість пацієнтів на АРТ+ (на 01.01.14)	Пацієнти на АРТ	% охоплення тестуванням (АРТ*4+Нові*1)	Пацієнти без АРТ	%охоплення тестуванням (ДГ*2+Нові випадки*1)
					Кількість досліджень на СД4		Кількість досліджень на СД4	
Україна	66 846	19 406	51 319	1 844	108 017	52,15	76 459	49,94
АР Крим	3 847	972	3 154	140	6 555	51,39	4 056	46,80
Вінницька	803	273	963	7	2 264	58,67	1 392	74,08
Волинська	699	237	653	26	1 550	58,76	1 051	64,28
Дніпропетровська	12 344	3 152	6 743	347	13 552	49,61	13 463	48,36
Донецька	14 689	3 585	9 397	218	18 158	48,03	14 437	43,80
Житомирська	1 211	396	763	34	1 298	42,06	1 114	39,53
Закарпатська	154	74	81	5	199	60,49	225	58,90
Запорізька	1 516	537	1 456	0	3 755	64,47	2 877	80,61
Івано-Франківська	129	147	421	50	867	50,00	468	115,56
Київська	2 360	657	1 274	49	2 090	40,62	2 480	46,12
Кіровоградська	914	286	554	69	858	37,55	904	42,76
Луганська	1 521	835	2 029	84	5 296	64,59	2 826	72,89
Львівська	1 200	395	861	0	1 507	43,76	1 242	44,44

Продовження таблиці № 28

Регіони/ Організація	Диспансерна група (ДГ)	Нові випадки січень - грудень	Кількість пацієнтів на АРТ	Кількість пацієнтів на АРТ+ (на 01.01.14)	Пацієнти на АРТ	% охоплення тестуванням (АРТ*4+Нові*1)	Пацієнти без АРТ	%охоплення тестуванням (ДГ*2+Нові випадки*1)
Миколаївська	2 205	1 015	3 732	156	8 551	56,69	3 984	73,44
Одеська	8 359	1 997	4 995	147	8 457	42,02	5 793	30,95
Полтавська	1 094	471	1 090	52	1 547	35,06	1 119	42,08
Рівненська	668	227	494	0	888	44,94	962	61,55
Сумська	438	173	378	42	732	47,10	772	73,59
Тернопільська	320	117	317	0	665	52,44	740	97,75
Харківська	958	596	1 246	0	1 695	34,01	1 299	51,71
Херсонська	1 677	498	1 308	0	3 251	62,14	3 173	82,37
Хмельницька	1 239	297	575	38	1 237	52,91	1 011	36,43
Черкаська	1 448	408	890	31	2 724	75,86	1 728	52,30
Чернівецька	293	97	315	0	936	74,29	453	66,33
Чернігівська	1 323	447	1 074	27	2391	55,31	1904	61,56
м. Київ	4754	1292	3420	202	9 474	68,25	4 989	46,19
м. Севастополь	683	225	880	30	1 957	55,13	1 031	64,80
НДСЛ "ОХМАТДИТ"	0	0	211	16	722	83,95	205	0
ДУ «ІЕІХ НАМН України»	0	0	2 045	74	4 841	58,65	761	0

Таблиця 29. Охоплення тестуванням з визначення рівня вірусного навантаження ВІЛ для ВІЛ-інфікованих осіб по регіонах України, у 2013 році

Регіони/ Організація	Диспансерна група	Нові випадки, липень вересень	Кількість пацієнтів на АРТ	Кількість пацієнтів на АРТ+ (на 01.01.14)	АРТ виконано дослідження	100% потреба в дослідженні (2р. на рік)	% охоплення тестуванням пацієнтів на АРТ	Не отримують АРТ - виконано дослідження	100% потреба в дослідженні (2р. на рік)	% охоплення тестуванням пацієнтів, які не отримують АРТ
Україна	66 846	19 406	51 319	1 844	81 633	104 482	78,13	37 851	153 098	24,72
АР Крим	3847	972	3154	140	6508	6448	100,93	799	8666	9,22
Вінницька	803	273	963	7	1557	1933	80,55	845	1879	44,97
Волинська	699	237	653	26	600	1332	45,05	423	1635	25,87
Дніпропетровська	12344	3152	6743	347	11189	13833	80,89	7517	27840	27,00
Донецька	14689	3585	9397	218	13241	19012	69,65	9295	32963	28,20
Житомирська	1211	396	763	34	1234	1560	79,10	214	2818	7,59
Закарпатська	154	74	81	5	138	167	82,63	95	382	24,87
Запорізька	1516	537	1456	0	2990	2912	102,68	1275	3569	35,72
Івано-Франківська	129	147	421	50	863	892	96,75	375	405	92,59
Київська	2360	657	1274	49	1862	2597	71,70	949	5377	17,65
Кіровоградська	914	286	554	69	785	1177	66,69	802	2114	37,94
Луганська	1521	835	2029	84	3570	4142	86,19	975	3877	25,15
Львівська	1200	395	861	0	1308	1722	75,96	838	2795	29,98
Миколаївська	2205	1015	3732	156	6385	7620	83,79	2406	5425	44,35
Одеська	8359	1997	4995	147	6024	10137	59,43	4054	18715	21,66

Продовження таблиці № 29

Регіони/ Організація	Диспансерна група	Нові випадки, липень вересень	Кількість пацієнтів на АРТ	Кількість пацієнтів на АРТ+ (на 01.01.14)	АРТ виконано дослідження	100% потреба в дослідженні (2р.на рік)	% охоплення тестуванням пацієнтів на АРТ	Не отримують АРТ- виконано дослідження	100% потреба в дослідженні (2р.на рік)	% охоплення тестуванням пацієнтів, які не отримують АРТ
Полтавська	1094	471	1090	52	1926	2232	86,29	821	2659	30,88
Рівненська	668	227	494	0	620	988	62,75	505	1563	32,31
Сумська	438	173	378	42	704	798	88,22	391	1049	37,27
Тернопільська	320	117	317	0	220	634	34,70	382	757	50,46
Харківська	958	596	1246	0	1931	2492	77,49	1019	2512	40,57
Херсонська	1677	498	1308	0	2693	2616	102,94	1037	3852	26,92
Хмельницька	1239	297	575	38	1099	1188	92,51	451	2775	16,25
Черкаська	1448	408	890	31	1803	1811	99,56	188	3304	5,69
Чернівецька	293	97	315	0	1008	630	160,00	213	683	31,19
Чернігівська	1323	447	1074	27	1828	2175	84,05	687	3093	22,21
м. Київ	4754	1292	3420	202	6104	7042	86,68	505	10800	4,68
м. Севастополь	683	225	880	30	668	1790	37,32	137	1591	8,61
НДСЛ "ОХМАТДИТ"	0	0	211	16	510	438	116,44	156	0	0,0
ДУ «ІЕІХ НАМН України»	0	0	2045	74	2265	4164	54,39	497	0	0,0

Таблиця 30. Зведені дані щодо вірусологічної ефективності АРТ за 2013 році

Регіони/ Організація	Кількість зразків, що проаналізовано	Ефективність		"Бліпи"		Неефективність	
		ВН <40 РНК- копій/мл		ВН від 40 до 1000 РНК-копій/мл		ВН >1 000 РНК- копій/мл	
	абс.ч.	абс.ч.	%	абс.ч.	%	абс.ч.	%
Україна	62 994	49 178	78,1	8 159	13,0	5 657	9,0
АР Крим	4 872	3891	79,9	529	10,9	452	9,3
Вінницька	543	394	72,6	94	17,3	55	10,1
Волинська	536	352	65,7	100	18,7	84	15,7
Дніпропетровська	6 817	5401	79,2	870	12,8	546	8,0
Донецька	12 632	9896	78,3	1742	13,8	994	7,9
Житомирська	1 007	741	73,6	135	13,4	131	13,0
Закарпатська	93	69	74,2	13	14,0	11	11,8
Запорізька	2 010	1555	77,4	248	12,3	207	10,3
Івано- Франківська	564	294	52,1	172	30,5	98	17,4
Київська	1 395	1096	78,6	170	12,2	129	9,2
Кіровоградська	635	410	64,6	135	21,3	90	14,2
Луганська	2 519	1747	69,4	428	17,0	344	13,7
Львівська	817	437	53,5	250	30,6	130	15,9
Миколаївська	5 273	4236	80,3	519	9,8	518	9,8
Одеська	4 961	3863	77,9	644	13,0	454	9,2
Полтавська	1 465	1211	82,7	141	9,6	113	7,7
Рівненська	442	300	67,9	101	22,9	41	9,3
Сумська	545	443	81,3	66	12,1	36	6,6
Тернопільська	177	81	45,8	49	27,7	47	27
Харківська	1 355	1051	77,6	200	14,8	104	7,7
Херсонська	1 952	1566	80,2	192	9,8	194	9,9
Хмельницька	384	257	66,9	86	22,4	41	10,7
Черкаська	1 509	1163	77,1	205	13,6	141	9,3
Чернівецька	554	437	78,9	60	10,8	57	10,3
Чернігівська	1 347	1098	81,5	138	10,2	111	8,2
м. Київ	5 508	4645	84,3	525	9,5	338	6,1
м. Севастополь	490	399	81,4	62	12,7	29	6,0
НДСЛ "ОХМАТДИТ"	2 235	1854	83,0	253	11,3	128	5,7
ДУ «ІЕІХ НАМН України»	357	291	81,5	32	9,0	34	9,5

Таблиця 31. Кількість дітей, народжених ВІЛ-інфікованими жінками, обстежених на наявність провірусної ДНК ВІЛ-1 протягом 2013 року

Регіони	Обстежено, всього	Позитивні результати	Діти, народжені у 2011-2012 рр.			Діти, народжені у 2013 році.		
			всього	обстежено	позитивні результати	всього	обстежено	позитивні результати
Україна	4 457	122	1 163	524	54	3 295	2 193	68
АР Крим	358	6	84	15	5	274	14	1
Вінницька	76	1 (+1)*	19	8	1 (+1)*	57	38	0
Волинська	63	0	26	15	0	37	24	0
Дніпропетровська	662	26 (+2)*	221	115	9	441	344	17 (+2)*
Донецька	837	27 (+9)*	224	75	13 (+2)*	613	428	14 (+7)*
Житомирська	69	2	1	0	1 (2010р.н.)	68	61	1
Закарпатська	18	0	9	5	0	9	6	0
Запорізька	114	2 (+3)*	29	13	2	85	71	0 (+2)*
Івано-Франківська	49	0	9	4	0	40	36	0
Київська	167	6 (+4)*	33	16	1 (+1)*	134	86	5 (+3)*
Кіровоградська	108	5	30	16	4	78	67	1
Луганська	147	3	50	19	1	97	79	2
Львівська	99	0	43	37	0	56	35	0
Миколаївська	224	5	66	25	1	158	125	4
Одеська	350	15 (+1)*	42	39	1 (+1)*	308	226	14
Полтавська	100	2 (+1)*	39	11	1	61	40	1 (+1)*
Рівненська	69	0	13	9	0	56	33	0
Сумська	47	2	12	11	1	35	31	1
Тернопільська	12	0	0	0	0	12	6	0
Харківська	128	1 (+1)*	38	6	1	90	40	0
Херсонська	107	1	23	5	0	84	59	1
Хмельницька	86	0	22	13	0	64	45	0
Черкаська	118	2	33	13	0	85	67	2
Чернівецька	53	6	19	11	6	35	18	0
Чернігівська	119	6 (+1)*	35	18	3	84	69	3 (+1)*
м. Київ	230	4	32	25	3	198	142	1
м. Севастополь	47	0	11	0	0	36	3	0

* дискордантні результати, що потребують уточнення

Таблиця 32. Кількість та результати обстежень представників груп найвищого ризику щодо інфікування ВІЛ на антитіла до ВІЛ ½, здійснені методом ІФА з використанням тест-систем, закуплених за кошти Глобального фонду для боротьби зі СНІД, туберкульозом та малярією 10 раунду в 2013 р.

Регіони/ місто	Загальна кількість досліджень (з контролюями)	Кількість обстежених осіб	Кількість осіб з підтвердженим ВІЛ-статусом	% виявлених ВІЛ- позитивних осіб
Україна	105 348	93 723	4 890	5,2
АР Крим	1 824	1 562	84	5,4
Вінницька	1 152	1 092	39	3,6
Волинська	720	666	26	3,9
Дніпропетровська	9 941	8 551	835	9,8
Донецька	11 823	10 584	725	6,8
Житомирська	1 344	1 180	48	4,1
Закарпатська	1 390	1 280	4	0,3
Запорізька	4 182	3 316	71	2,1
Івано- Франківська	1 792	1 581	82	5,2
Київська	1 224	867	196	22,6
Кіровоградська	1 201	1 026	184	17,9
Луганська	13 303	12 694	156	1,2
Львівська	479	211	87	41,2
Миколаївська	3 072	2 789	106	3,8
Одеська	2 037	1 266	261	20,6
Полтавська	2 578	2 090	253	12,1
Рівненська	2 910	2 141	59	2,8
Сумська	5 578	5 315	92	1,7
Тернопільська	2 290	2 232	16	0,7
Харківська	4 416	4 024	140	3,5
Херсонська	5 424	5 097	126	2,5
Хмельницька	3 090	2 639	152	5,8
Черкаська	7 872	7 248	151	2,1
Чернівецька	976	915	9	1,0
Чернігівська	4 712	4 076	89	2,2
м. Київ	6 720	6 543	701	10,7
м. Севастополь	2 150	1 718	164	9,5
м. Кривий Ріг	1 148	1 020	34	3,3

Територіальна рейтингова оцінка за статистичними показниками

Рейтингова оцінка здійснюється методом ранжування показників з урахуванням тенденцій рівнів інтенсивного показників (П) за три попередні роки та їх темпів приросту (Т). (Методичні рекомендації для лікарів-епідеміологів центрів з профілактики та боротьби зі СНІД «Аналіз епідемічної ситуації щодо ВІЛ-інфекції/СНІД за статистичними показниками, МОЗ України, 2006 р.).

Ранжування адміністративних територій проводилося за двома напрямками - інтегральна оцінка інтенсивності епідемічного процесу та оцінка діяльності служби профілактики та боротьби зі СНІДом за окремими показниками, що дало можливість виявити регіони, де ситуація з ВІЛ-інфекції/СНІДу потребує поліпшення якості втручань з профілактики та лікування.

Загальні критерії відбору показників

№	Критерії	Пояснення
1	Відповідність конкретному напрямку протидії епідемії ВІЛ-інфекції	Показник безпосередньо відображає результати діяльності у напрямку, за яким проводиться рейтинг (інтенсивність епіпроцесу, діяльність служби СНІДу).
2	Доступність	Можливість отримання значення показника по кожній території, переважно за даними офіційної статистики.
3	Динамічність	Показник збирається у часі та має кількісну тенденцію.
4	Релевантність стадії епідемії	Показник відображає стан реалізації заходів протидії серед осіб з ГПР.
5	Достовірність та надійність	Джерела даних та методологія розрахунку показника є надійними, складові показника - верифікованими.

Група 1. Показники інтенсивності епідемічного процесу

№	Показники	Значення показника
1	Захворюваність на ВІЛ-інфекцію серед осіб віком 15-49 років.	Відстежування тенденцій захворюваності на ВІЛ-інфекцію серед осіб працездатного віку, показник моніторингу профілактики ВІЛ-інфекції серед загального населення.
2	Поширеність ВІЛ серед вагітних.	Аналіз тенденцій поширеності ВІЛ серед загального населення, переважно репродуктивного віку.
3	Поширеність ВІЛ серед осіб, які мали статеві контакти з ВІЛ-інфікованими особами.	Аналіз тенденцій поширеності ВІЛ серед сексуально активної частини населення, моніторинг первинної профілактики ВІЛ-інфекції.
4	Захворюваність на ВІЛ-інфекцію серед осіб віком 15-24 років.	Відстежування тенденцій захворюваності на ВІЛ-інфекцію серед осіб віком 15-24 роки, показник недавнього інфікування ВІЛ та моніторингу профілактики ВІЛ-інфекції серед молоді.
5	Поширеність ВІЛ серед вагітних віком 15-24 років.	Непрямий показник недавнього інфікування ВІЛ, оцінка прогресу щодо зниження нових випадків ВІЛ-інфекції серед молоді.

№	Показники	Значення показника
6	Поширеність ВІЛ серед СІН.	Моніторинг прогресу в зниженні рівня інфікування ВІЛ серед СІН, визначення потреб в розширенні профілактичних програм серед даної ГПР.
7	Поширеність ВІЛ серед РКС, які не є СІН.	Моніторинг прогресу в зниженні рівня інфікування ВІЛ серед РКС, визначення потреб в розширенні профілактичних програм серед даної ГПР.
8	Поширеність ВІЛ серед ЧСЧ.	Моніторинг прогресу в зниженні рівня інфікування ВІЛ серед ЧСЧ, визначення потреб в розширенні профілактичних програм серед даної ГПР.

Група 2. Показники діяльності служби профілактики та боротьби зі СНІДом (за окремими показниками)

№	Показники	Значення показника
1	Охоплення обстеженням на ВІЛ-інфекцію осіб з ГПР.	Оцінка доступу до послуг з КіТ на ВІЛ-інфекцію та моніторинг профілактичних заходів серед осіб з ГПР.
2	Охоплення ВІЛ-інфікованих осіб медичним наглядом у ЗОЗ.	Оцінка доступу до послуг з КіТ на ВІЛ-інфекцію та якості їх проведення. Попередження випадків пізнього виявлення інфікування ВІЛ. Оцінка доступу до медичних послуг.
3	Своєчасність взяття ВІЛ-інфікованих осіб під медичний нагляд у ЗОЗ.	Оцінка доступу до послуг з КіТ на ВІЛ-інфекцію та якості їх проведення. Попередження випадків пізнього виявлення інфікування ВІЛ. Оцінка своєчасності надання медичних послуг.
4	Активна диспансерна група.	Моніторинг забезпечення доступу до АРТ, виявлення та лікування опортуністичних та супутніх захворювань, своєчасного реагування на побічну дію препаратів, що впливає на тривалість та якість життя ЛЖВ. Оцінка ефективності надання медичних послуг.
5	Захворюваність на СНІД.	Комплексна оцінка своєчасності взяття під медичний нагляд, забезпечення медико-соціальним супроводом ВІЛ-позитивних осіб, ефективності надання медичних послуг.
6	Відсоток осіб з ВІЛ-інфекцією/СНІДом, які отримують АРТ через 12 місяців після її початку.	Оцінка прихильності пацієнтів до АРТ та своєчасності її призначення, якості лікувальної програми щодо утримання пацієнтів на АРТ.
7	Частота передачі ВІЛ від матері до дитини	Комплексна оцінка ефективності профілактичних заходів, що впливають на ЧПМД, у тому числі оцінка первинної профілактики ВІЛ-інфекції серед жінок репродуктивного віку; профілактики небажаних вагітностей у ВІЛ-інфікованих жінок; оцінка доступу до заходів ППМД для ВІЛ-інфікованих вагітних з ГПР, тощо.
8	Смертність від СНІДу.	Комплексна оцінка прогресу щодо зниження кількості випадків смерті від СНІДу та ефективності заходів протидії епідемії.

Розрахунки рейтингової оцінки

Група 1. Показники інтенсивності епідемічного процесу

1. Захворюваність на ВІЛ-інфекцію серед осіб віком 15-49 років (Π_1, T_1).
Джерело даних – ЕН: офіційно зареєстровані випадки ВІЛ-інфекції.

Регіони	Π_1 (середня 2010-2012) на 100 тис.нас.	Π_1 (2013), на 100 тис.нас.	T_1 , %	$r\Pi_1$ (2013)	rT_1	Регіони	Π_1 (середня 2010-2012) на 100 тис.нас.	Π_1 (2013), на 100 тис.нас.	T_1 , %	$r\Pi_1$ (2013)	rT_1
АР Крим	97,1	93,0	-4,2	22	7	Одеська	143,6	197,1	+37,3	27	27
Вінницька	40,1	33,6	-16,1	7	1	Полтавська	54,8	64,3	+17,3	16	24
Волинська	41,6	42,7	+2,7	11	18	Рівненська	37,6	36,6	-2,4	8	10
Дніпропетровська	178,4	178,6	+0,1	26	13	Сумська	30,8	32,4	+5,2	6	19
Донецька	162,3	146,3	-9,8	24	4	Тернопільська	22,8	21,8	-4,5	4	6
Житомирська	58,7	56,5	-3,8	13	8	Харківська	36,8	41,9	+13,8	9	21
Закарпатська	9,0	10,5	+16,7	1	23	Херсонська	102,8	88,4	-14,0	21	2
Запорізька	52,5	60,9	+15,9	14	22	Хмельницька	37,8	42,6	+12,6	10	20
Івано-Франківська	20,7	17,9	-13,2	2	3	Черкаська	68,0	64,2	-5,6	15	5
Київська	74,8	74,0	-1,1	17	12	Чернівецька	19,1	19,4	+1,5	3	16
Кіровоградська	53,9	54,4	+0,8	12	15	Чернігівська	87,3	87,9	+0,7	20	14
Луганська	61,4	77,6	+26,3	18	26	м. Київ	71,2	84,9	+19,4	19	25
Львівська	30,7	29,9	-2,4	5	9	м. Севастополь	115,3	117,1	+1,5	23	17
Миколаївська	162,2	158,9	-2,1	25	11	Україна	79,4	82,4	+3,8		

2. Поширеність ВІЛ серед вагітних (P_2, T_2). Джерело даних – ЕН: сероепідмоніторинг за кодом 109.1.

Регіони	P_2 (середня 2010-2012) %	P_2 (2013), %	T_2 , %	rP_2 (2013)	rT_2	Регіони	P_2 (середня 2010-2012) %	P_2 (2013), %	T_2 , %	rP_2 (2013)	rT_2
АР Крим	0,45	0,38	-15,7	18	13	Одеська	0,82	0,79	-4,1	27	20
Вінницька	0,19	0,22	+16,0	11	24	Полтавська	0,36	0,27	-23,9	15	9
Волинська	0,12	0,16	+39,0	7	26	Рівненська	0,14	0,15	+6,2	6	22
Дніпропетровська	1,04	0,77	-26,3	26	6	Сумська	0,27	0,15	-43,3	5	2
Донецька	0,84	0,75	-11,3	25	16	Тернопільська	0,07	0,06	-9,5	3	18
Житомирська	0,38	0,21	-43,3	10	3	Харківська	0,20	0,21	+8,4	8	23
Закарпатська	0,05	0,04	-24,7	1	8	Херсонська	0,37	0,38	+2,9	19	21
Запорізька	0,24	0,21	-9,4	9	19	Хмельницька	0,30	0,23	-25,2	12	7
Івано-Франківська	0,13	0,06	-55,2	2	1	Черкаська	0,43	0,37	-14,0	17	14
Київська	0,79	0,62	-21,7	23	10	Чернівецька	0,08	0,15	+79,7	4	27
Кіровоградська	0,73	0,52	-28,6	22	5	Чернігівська	0,54	0,49	-10,7	21	17
Луганська	0,29	0,26	-11,4	14	15	м. Київ	0,65	0,40	-39,2	20	4
Львівська	0,19	0,26	+34,3	13	25	м. Севастополь	0,41	0,34	-17,6	16	12
Миколаївська	0,84	0,67	-21,0	24	11	Україна	0,47	0,39	-17,2		

3. Поширеність ВІЛ серед осіб, які мали статеві контакти з ВІЛ-інфікованими особами (P_3, T_3).
Джерело даних – ЕН: сероепідмоніторинг за кодом 101.

Регіони	P_3 (2013), %	rP_3 (2013)	Регіони	P_3 (2013), %	rP_3 (2013)	Регіони	P_3 (2013), %	rP_3 (2013)
АР Крим	15,6	13	Київська	16,8	18	Тернопільська	11,7	7
Вінницька	13,8	11	Кіровоградська	6,0	1	Харківська	22,8	24
Волинська	23,1	25	Луганська	11,3	6	Херсонська	16,0	14
Дніпропетровська	16,1	15	Львівська	20,0	20	Хмельницька	21,9	22
Донецька	15,1	12	Миколаївська	7,9	3	Черкаська	7,2	2
Житомирська	8,5	4	Одеська	29,3	27	Чернівецька	12,0	8
Закарпатська	13,5	9	Полтавська	17,5	19	Чернігівська	8,5	5
Запорізька	13,7	10	Рівненська	16,5	17	м. Київ	22,2	23
Івано-Франківська	16,4	16	Сумська	20,8	21	м. Севастополь	24,0	26
						Україна	14,6	

4. Захворюваність на ВІЛ-інфекцію серед осіб віком 15-24 років (P_4, T_4).
Джерело даних – ЕН: офіційно зареєстровані випадки ВІЛ-інфекції.

Регіони	P_4 (середня 2010-2012) на 100 тис.нас.	P_4 (2013), на 100 тис.нас.	T_4 , %	rP_4 (2013)	rT_4	Регіони	P_4 (середня 2010-2012) на 100 тис.нас.	P_4 (2013), на 100 тис.нас.	T_4 , %	rP_4 (2013)	rT_4
АР Крим	28,6	23,3	-18,4	15	10	Одеська	57,9	77,7	+34,3	27	26
Вінницька	21,5	18	-16,4	12	14	Полтавська	21,0	28,4	+35,3	19	27
Волинська	16,8	13,9	-17,5	8	13	Рівненська	20,7	16,9	-18,2	11	11
Дніпропетровська	52,7	39,7	-24,7	24	7	Сумська	18,6	13,9	-25,4	9	5
Донецька	68,7	45,6	-33,6	26	3	Тернопільська	6,8	7,5	+9,7	3	23
Житомирська	30,9	28,1	-8,9	18	17	Харківська	13,1	9,8	-25,3	6	6
Закарпатська	6,6	8,8	+33,7	5	25	Херсонська	36,7	31,5	-14,1	21	16
Запорізька	22,0	18,1	-17,6	13	12	Хмельницька	13,4	8,4	-37,2	4	1
Івано-Франківська	6,3	5,1	-18,5	1	9	Черкаська	32,0	21,8	-32,0	14	4
Київська	32,4	34	+4,9	23	22	Чернівецька	6,8	6,9	+1,0	2	19
Кіровоградська	25,9	16,7	-35,6	10	2	Чернігівська	29,8	25,5	-14,5	17	15
Луганська	33,3	33,9	+1,9	22	20	м. Київ	20,0	25,1	+25,3	16	24
Львівська	12,8	13,1	+2,3	7	21	м. Севастополь	39,5	30,5	-22,8	20	8
Миколаївська	46,1	43,3	-6,1	25	18	Україна	31,4	27,9	-11,1		

5. Поширеність ВІЛ серед вагітних віком 15-24 років (P_5, T_5).
Джерело даних – ЕН: сероепідеміологічний моніторинг за кодами 109.1.1+109.1.2.

Регіони	P_5 (2013), %	rP_5 (2013)	Регіони	P_5 (2013), %	rP_5 (2013)	Регіони	P_5 (2013), %	rP_5 (2013)
АР Крим	0,19	8	Київська	0,64	24	Тернопільська	0,02	1
Вінницька	0,44	18	Кіровоградська	2,92	27	Харківська	0,15	4
Волинська	0,18	7	Луганська	0,25	11	Херсонська	0,56	21
Дніпропетровська	0,48	20	Львівська	0,299	13	Хмельницька	0,34	16
Донецька	0,77	25	Миколаївська	0,79	26	Черкаська	0,23	10
Житомирська	0,31	15	Одеська	0,57	22	Чернівецька	0,303	14
Закарпатська	0,04	2	Полтавська	0,37	17	Чернігівська	0,21	9
Запорізька	0,17	6	Рівненська	0,45	19	м. Київ	0,59	23
Івано-Франківська	0,06	3	Сумська	0,297	12	м. Севастополь	0,16	5
						Україна	0,33	

6. Поширеність ВІЛ серед СІН (P_6, T_6)*. Джерело даних – ДЕН.

Регіони/Міста	P_6 (2013), %	rP_6 (2013)	Регіони	P_6 (2013), %	rP_6 (2013)	Регіони	P_6 (2013), %	rP_6 (2013)
АР Крим	22,5	19	Київська	19,7	14	Тернопільська	18,0	11
Вінницька	12,7	8	Кіровоградська	15,0	9	Харківська	10,3	7
Волинська	20,3	17	Луганська	3,2	5	Херсонська	22,6	20
Дніпропетровська	34,7	27	Львівська	23,5	21	Хмельницька	28,2	24
Донецька	26,5	23	Миколаївська	31,8	26	Черкаська	19,8	15
Житомирська	18,9	13	Одеська	30,2	25	Чернівецька	2,2	2
Закарпатська	1,8	1	Полтавська	2,6	4	Чернігівська	18,6	12
Запорізька	2,2	3	Рівненська	24,5	22	м. Київ	20,1	16
Івано-Франківська	17,0	10	Сумська	5,1	6	м. Севастополь	21,3	18
						Україна	19,7	

* для визначення рангів при однакових значеннях показників враховувалися результати дозорних досліджень 2011 р. та/або дані сероепідмоніторингу за кодом 102 у 2013 р.

7. Поширеність ВІЛ серед РКС, які не є СІН (P_7, T_7)*. Джерело даних – ДЕН.

Регіони/Міста	P_7 (2013), %	rP_7 (2013)	Регіони	P_7 (2013), %	rP_7 (2013)	Регіони	P_7 (2013), %	rP_7 (2013)
АР Крим	4,4	12	Київська	7,8	20	Тернопільська	3,2	9
Вінницька	8,0	21	Кіровоградська	8,4	22	Харківська	1,1	5
Волинська	0,0	4	Луганська	0,0	1	Херсонська	5,7	13
Дніпропетровська	12,0	27	Львівська	2,0	7	Хмельницька	6,2	16
Донецька	9,6	24	Миколаївська	4,0	10	Черкаська	6,1	15
Житомирська	2,7	8	Одеська	9,9	25	Чернівецька	0,0	3
Закарпатська	0,0	2	Полтавська	7,7	19	Чернігівська	1,1	6
Запорізька	5,8	14	Рівненська	7,6	18	м. Київ	9,0	23
Івано-Франківська	11,1	26	Сумська	4,1	11	м. Севастополь	6,6	17
						Україна	5,8	

* для визначення рангів при однакових значеннях показників враховувалися результати дозорних досліджень 2011 р. та/або дані сероепідмоніторингу за кодом 105.2 у 2013 р.

8. Поширеність ВІЛ серед ЧСЧ (P_8, T_8)*. Джерело даних – ДЕН.

Регіони/Міста	P_8 (2013), %	rP_8 (2013)	Регіони	P_8 (2013), %	rP_8 (2013)	Регіони	P_8 (2013), %	rP_8 (2013)
АР Крим	1,8	7	Київська	2,4	9	Тернопільська	0,9	3
Вінницька	4,2	15	Кіровоградська	8,6	24	Харківська	1,4	5
Волинська	1,0	4	Луганська	2,3	8	Херсонська	6,1	19
Дніпропетровська	7,8	23	Львівська	2,6	11	Хмельницька	3,8	14
Донецька	4,6	17	Миколаївська	0,7	2	Черкаська	10,9	25
Житомирська	5,2	18	Одеська	7,6	22	Чернівецька	1,6	6
Закарпатська	2,6	10	Полтавська	3,5	13	Чернігівська	0,5	1
Запорізька	4,6	16	Рівненська	7,3	20	м. Київ	16,5	27
Івано-Франківська	7,3	21	Сумська	3,4	12	м. Севастополь	16,2	26
						Україна	5,9	

* для визначення рангів при однакових значеннях показників враховувалися результати дозорних досліджень 2011 р. та/або дані сероепідмоніторингу за кодами 101.2, 103 у 2013 р.

За рейтинговою оцінкою показників інтенсивності епідемічного процесу у 2013 р. перші три місця серед регіонів України посідають:

- Закарпатська область (1 місце);
- Тернопільська область (2 місце);
- Івано-Франківська область (3 місце).

Найбільш несприятлива епідемічна ситуація відмічається у:

- Дніпропетровській області (25 місце);
- м. Київ (26 місце);
- Одеській області (27 місце).

Територіальна рейтингова оцінка за показниками інтенсивністю епідемічного процесу наведена у таблиці 33 Додатку 2.

Таблиця 33. Територіальна рейтингова оцінка за показниками інтенсивністю епідемічного процесу

Регіони	SR ₁	SR ₂	SR ₃	SR ₄	SR ₅	SR ₆	SR ₇	SR ₈	SR ₁₋₈	Підсумковий ранг 2013 р.
АР Крим	29	31	13	25	8	19	12	7	144	13
Вінницька	8	35	11	26	18	8	21	15	142	12
Волинська	29	33	25	21	7	17	4	4	140	11
Дніпропетровська	39	32	15	31	20	27	27	23	214	25
Донецька	28	41	12	29	25	23	24	17	199	24
Житомирська	21	13	4	35	15	13	8	18	127	7
Закарпатська	24	9	9	30	2	1	2	10	87	1
Запорізька	36	28	10	25	6	3	14	16	138	10
Івано-Франківська	5	3	16	10	3	10	26	21	94	3
Київська	29	33	18	45	24	14	20	9	192	23
Кіровоградська	27	27	1	12	27	9	22	24	149	16
Луганська	44	29	6	42	11	5	1	8	146	14
Львівська	14	38	20	28	13	21	7	11	152	17
Миколаївська	36	35	3	43	26	26	10	2	181	19
Одеська	54	47	27	53	22	25	25	22	275	27
Полтавська	40	24	19	46	17	4	19	13	182	20
Рівненська	18	28	17	22	19	22	18	20	164	18
Сумська	25	7	21	14	12	6	11	12	108	5
Тернопільська	10	21	7	26	1	11	9	3	88	2
Харківська	30	31	24	12	4	7	5	5	118	6
Херсонська	23	40	14	37	21	20	13	19	187	21
Хмельницька	30	19	22	5	16	24	16	14	146	15
Черкаська	20	31	2	18	10	15	15	25	136	8
Чернівецька	19	31	8	21	14	2	3	6	104	4
Чернігівська	34	38	5	32	9	12	6	1	137	9
м. Київ	44	24	23	40	23	16	23	27	220	26
м. Севастополь	40	28	26	28	5	18	17	26	188	22

Перші рангові місця показників присвоюються територіям з найменшим значенням показників П1 – П8.

SR (сумарний ранг) = $rП$ (ранг показника) + rT (ранг темпу приросту показника). У випадках, де не враховувався темп приросту показника сумарний ранг дорівнював рангу показника (П3, П5-П8).

**Група 2. Показники діяльності служби профілактики та боротьби зі СНІДом
(за окремими показниками)**

1. Охоплення обстеженням на ВІЛ-інфекцію осіб з ГПР (P_1, T_1).

Джерело даних – ЕН: сероепідмоніторинг за кодами 102, 104, 105 (2010 – 2012 рр.) та 101.2, 102, 103, 104, 105.2 (2013 р.).

Регіони	P_1 (середня 2010-2012) %	P_1 (2013), %	T_1 , %	rP_1 (2013)	rT_1	Регіони	P_1 (середня 2010-2012) %	P_1 (2013), %	T_1 , %	rP_1 (2013)	rT_1
АР Крим	11,0	16,0	+45,1	6	4	Одеська	7,2	5,5	-23,1	21	16
Вінницька	7,5	4,6	-38,6	25	22	Полтавська	8,2	7,3	-11,4	16	13
Волинська	4,4	3,8	-14,0	26	14	Рівненська	12,4	5,5	-55,7	22	26
Дніпропетровська	10,1	13,8	+36,6	10	5	Сумська	13,3	15,2	+14,7	9	10
Донецька	7,1	15,9	+122,4	7	3	Тернопільська	14,3	7,7	-46,2	15	24
Житомирська	10,5	7,1	-32,2	18	18	Харківська	11,4	13,8	+21,1	11	8
Закарпатська	3,1	3,6	+17,4	27	9	Херсонська	11,4	15,4	+35,0	8	6
Запорізька	6,3	5,0	-20,7	23	15	Хмельницька	15,6	17,7	+13,4	3	11
Івано-Франківська	7,8	21,8	+178,8	2	1	Черкаська	22,5	13,2	-41,4	12	23
Київська	10,9	7,2	-33,7	17	20	Чернівецька	12,8	5,8	-54,7	20	25
Кіровоградська	8,7	5,9	-32,3	19	19	Чернігівська	23,5	4,9	-79,1	24	27
Луганська	15,2	9,5	-37,6	14	21	м. Київ	16,4	16,1	-2,1	5	12
Львівська	10,1	12,3	+21,7	13	7	м. Севастополь	10,7	27,5	+158,2	1	2
Миколаївська	24,7	16,8	-32,0	4	17	Україна	11,5	11,2	-2,4		

2. Охоплення ВІЛ-позитивних осіб медичним наглядом у ЗОЗ (P_2, T_2).

Джерело даних – ЕН: офіційно зареєстровані випадки ВІЛ-інфекції, сероепідмоніторинг за кодом 100.

Регіони	P_2 (середня 2010-2012).%	P_2 (2013).%	T_2 .%	rP_2 (2013)	rT_2	Регіони	P_2 (середня 2010-2012).%	P_2 (2013).%	T_2 .%	rP_2 (2013)	rT_2
АР Крим	79,2	74,3	-6,2	11	20	Одеська	69,1	79,9	+15,6	7	10
Вінницька	82,4	68,5	-16,9	17	26	Полтавська	65,7	90,1	+37,1	2	3
Волинська	75,9	80,7	-88,5	5	27	Рівненська	78,3	77,7	-0,8	9	15
Дніпропетровська	61,5	69,6	+13,4	15	11	Сумська	79,6	68,0	-14,6	19	24
Донецька	69,3	67,8	-2,1	21	16	Тернопільська	87,2	101,5	+16,4	1	9
Житомирська	74,3	69,7	-6,2	14	19	Харківська	67,4	69,1	+2,5	16	14
Закарпатська	53,7	73,0	+35,9	12	4	Херсонська	81,9	68,1	-16,8	18	25
Запорізька	80,8	75,6	-6,4	10	21	Хмельницька	57,7	67,9	+17,7	20	8
Івано-Франківська	59,7	80,3	+34,4	6	5	Черкаська	63,0	54,5	-13,4	26	23
Київська	49,3	58,3	+18,4	24	7	Чернівецька	73,1	66,3	-9,3	23	22
Кіровоградська	47,0	89,8	+90,9	3	1	Чернігівська	47,9	66,8	+39,3	22	2
Луганська	76,0	78,9	+3,9	8	13	м. Київ	32,4	42,5	+31,3	27	6
Львівська	56,0	58,2	+3,9	25	12	м. Севастополь	92,6	88,3	-4,6	4	17
Миколаївська	75,6	71,7	-5,2	13	18	Україна	62,8	68,3	+8,8		

3. Своєчасність взяття ВІЛ-інфікованих осіб під медичний нагляд у ЗОЗ (P_3, T_3).

Джерело даних – ЕН: офіційно зареєстровані випадки ВІЛ-інфекції

Регіони	P_3 (середня 2010-2012).%	P_3 (2013).%	T_3 .%	rP_3 (2013)	rT_3	Регіони	P_3 (середня 2010-2012).%	P_3 (2013).%	T_3 .%	rP_3 (2013)	rT_3
АР Крим	51,8	63,8	+23,1	26	9	Одеська	46,8	59,6	+27,4	23	11
Вінницька	28,0	37,3	+33,0	3	15	Полтавська	49,7	45,5	-8,5	13	2
Волинська	31,2	45,0	+44,2	11	19	Рівненська	21,3	21,4	+0,5	1	3
Дніпропетровська	45,2	58,4	+29,2	21	13	Сумська	26,8	40,9	+52,4	8	21
Донецька	37,0	54,2	+46,3	18	20	Тернопільська	35,1	44,7	+27,2	10	10
Житомирська	43,0	50,9	+18,3	16	8	Харківська	41,2	63,5	+54,0	25	22
Закарпатська	17,3	40,9	+135,9	7	27	Херсонська	37,5	39,6	+5,5	5	4
Запорізька	42,7	46,2	+8,2	14	5	Хмельницька	36,0	39,3	+9,1	4	6
Івано-Франківська	70,5	56,3	-20,1	20	1	Черкаська	35,0	54,5	+55,9	19	23
Київська	34,8	69,9	+100,8	27	26	Чернівецька	21,7	24,7	+14,0	2	7
Кіровоградська	23,3	41,7	+79,3	9	24	Чернігівська	34,0	45,1	+32,5	12	14
Луганська	31,5	40,5	+28,5	6	12	м. Київ	38,1	52,5	+37,9	17	17
Львівська	33,0	60,6	+83,7	24	25	м. Севастополь	43,6	58,4	+33,9	22	16
Миколаївська	35,7	50,8	+42,1	15	18	Україна	40,1	53,6	+33,5		

4. Активна диспансерна група (P_4, T_4). Джерело даних – ЕН: офіційно зареєстровані випадки ВІЛ-інфекції

Регіони	P_4 (середня 2011-2012), %	P_4 (2013), %	T_4 , %	rP_4 (2013)	rT_4	Регіони	P_4 (середня 2011-2012), %	P_4 (2013), %	T_4 , %	rP_4 (2013)	rT_4
АР Крим	65,0	68,0	+4,6	24	12	Одеська	79,5	79,1	-0,4	13	18
Вінницька	77,3	81,5	+5,5	6	10	Полтавська	75,1	80,6	+7,3	8	8
Волинська	61,1	84,7	+38,7	2	1	Рівненська	76,4	75,3	-1,4	17	20
Дніпропетровська	68,9	70,9	+2,9	23	14	Сумська	75,1	78,6	+4,7	14	11
Донецька	74,4	75,0	+0,9	18	16	Тернопільська	72,2	88,3	+22,4	1	3
Житомирська	64,4	79,3	+23,2	12	2	Харківська	71,3	80,1	+12,4	10	7
Закарпатська	75,4	75,8	+0,5	15	17	Херсонська	82,1	75,8	-7,7	16	23
Запорізька	82,1	83,0	+1,2	4	15	Хмельницька	66,1	52,0	-21,3	26	25
Івано-Франківська	89,8	83,8	-6,7	3	22	Черкаська	69,9	79,8	+14,2	11	6
Київська	84,5	65,6	-22,3	25	26	Чернівецька	81,9	81,0	-1,0	7	19
Кіровоградська	65,6	50,0	-23,8	27	27	Чернігівська	61,3	75,0	+22,3	19	4
Луганська	72,1	82,8	+14,9	5	5	м. Київ	77,1	80,5	+4,4	9	13
Львівська	83,8	74,2	-11,5	20	24	м. Севастополь	68,3	72,3	+5,9	22	9
Миколаївська	76,1	72,7	-4,4	21	21	Україна	73,6	74,9	+1,8		

5. Захворюваність на СНІД (P_5, T_5). Джерело даних – ЕН: офіційно зареєстровані випадки ВІЛ-інфекції

Регіони	P_5 (середня 2010-2012) на 100 тис.нас.	P_5 (2013), на 100 тис.нас.	T_5 , %	rP_5 (2013)	rT_5	Регіони	P_5 (середня 2010-2012) на 100 тис.нас.	P_5 (2013), на 100 тис.нас.	T_5 , %	rP_5 (2013)	rT_5
АР Крим	10,1	14,8	+46,7	13	23	Одеська	35,9	25,8	-28,0	24	1
Вінницька	11,1	10,6	-4,5	11	6	Полтавська	17,4	16,5	-5,0	18	5
Волинська	12,1	10,6	-12,5	12	2	Рівненська	3,9	5,9	+51,7	4	25
Дніпропетровська	48,1	62,9	+30,6	27	20	Сумська	5,3	8,1	+53,0	6	26
Донецька	41,7	45,4	+8,9	26	13	Тернопільська	3,6	4,0	+12,1	3	14
Житомирська	13,3	16,0	+20,7	14	16	Харківська	8,3	10,5	+26,7	10	18
Закарпатська	1,2	2,8	0,0	1	9	Херсонська	16,7	16,5	-1,0	17	8
Запорізька	17,1	21,8	+27,2	22	19	Хмельницька	11,0	10,5	-5,1	9	4
Івано-Франківська	4,5	8,8	+95,4	8	27	Черкаська	18,8	20,5	+8,7	21	12
Київська	19,5	19,0	-2,7	20	7	Чернівецька	2,4	3,3	+35,9	2	21
Кіровоградська	7,3	7,6	+3,6	5	10	Чернігівська	12,7	18,2	+42,6	19	22
Луганська	14,3	16,1	+12,3	15	15	м. Київ	15,4	16,4	+6,8	16	11
Львівська	6,7	8,2	+22,9	7	17	м. Севастополь	34,8	32,7	-6,1	25	3
Миколаївська	16,3	24,5	+50,6	23	24	Україна	18,3	20,6	+12,4		

6. Відсоток осіб з ВІЛ-інфекцією/СНІДом, які отримують АРТ через 12 місяців після її початку (P_6 , T_6).

Джерело даних – офіційні дані моніторингу лікування.

Регіони	P_6 (2013), %	rP_6 (2013)	Регіони	P_6 (2013), %	rP_6 (2013)	Регіони	P_6 (2013), %	rP_6 (2013)
АР Крим	91,69	3	Київська	86,29	13	Тернопільська	90,0	9
Вінницька	90,51	7	Кіровоградська	76,62	25	Харківська	83,67	19
Волинська	88,70	10	Луганська	86,63	12	Херсонська	83,91	17
Дніпропетровська	89,65	8	Львівська	83,28	20	Хмельницька	78,53	23
Донецька	85,14	16	Миколаївська	83,06	21	Черкаська	87,95	11
Житомирська	85,81	14	Одеська	92,65	2	Чернівецька	75,29	26
Закарпатська	94,44	1	Полтавська	82,66	22	Чернігівська	90,59	6
Запорізька	78,38	24	Рівненська	91,22	5	м. Київ	90,83	4
Івано-Франківська	61,54	27	Сумська	83,81	18	м. Севастополь	85,31	15
						Україна	86,66	

7. Частота передачі ВІЛ від матері до дитини (P_7 , T_7)*. Джерело даних – офіційні дані програми ППМД

Регіони	P_7 (середня 2008-2010),%	P_7 (2011), %	T_7 , %	rP_7 (2011)	rT_7	Регіони	P_7 (середня 2008-2010), %	P_7 (2011), %	T_7 , %	rP_7 (2011)	rT_7
АР Крим	4,2	2,13	-49,6	10	8	Одеська	6,4	4,87	-23,6	22	16
Вінницька	3,0	5,08	67,3	26	27	Полтавська	5,5	4,26	-23,1	20	18
Волинська	5,2	8,51	62,4	27	26	Рівненська	5,0	0,0	-100,0	3	1
Дніпропетровська	6,7	4,17	-37,6	19	12	Сумська	2,2	2,63	17,2	13	25
Донецька	6,0	5,0	-17,0	25	19	Тернопільська	2,6	0,0	-100,0	2	2
Житомирська	2,8	1,89	-31,8	7	13	Харківська	2,5	1,12	-54,3	5	7
Закарпатська	2,4	0,0	0,0	1	22	Херсонська	3,0	2,13	-28,3	9	14
Запорізька	8,2	2,35	-71,3	12	5	Хмельницька	6,4	3,51	-44,9	15	9
Івано-Франківська	5,5	4,17	-23,5	18	17	Черкаська	5,7	5,00	-12,2	24	21
Київська	3,4	3,55	4,0	16	23	Чернівецька	4,6	5,00	7,7	23	24
Кіровоградська	7,0	4,35	-37,7	21	11	Чернігівська	4,7	3,45	-26,5	14	15
Луганська	3,2	1,98	-38,0	8	10	м. Київ	5,1	2,25	-55,8	11	6
Львівська	7,1	1,28	-81,9	6	4	м. Севастополь	5,0	0,0	-100,0	4	3
Миколаївська	4,2	3,59	-14,2	17	20	Україна	5,3	3,7	-30,1		

* для визначення рангів при однакових значеннях показників та їх темпів приросту враховувалися значення середньої ЧПМД, загальна кількість дітей, які інфікувалися ВІЛ від матері, та кількість ВІЛ-позитивних вагітних, які були виявлені за кодом 109.2 за період 2008-2011 рр.

8. Смертність від СНІДу (P_8, T_8). Джерело даних – ЕН: офіційно зареєстровані випадки ВІЛ-інфекції

Регіони	P_8 (середня 2010-2012) на 100 тис.нас.	P_8 (2013), на 100 тис.нас.	T_8 , %	rP_8 (2013)	rT_8	Регіони	P_8 (середня 2010-2012) на 100 тис.нас.	P_8 (2013), на 100 тис.нас..	T_8 , %	rP_8 (2013)	rT_8
АР Крим	5,4	5,4	-0,1	13	11	Одеська	13,6	12,1	-11,2	25	8
Вінницька	3,2	3,5	+8,6	10	17	Полтавська	8,1	5,5	-32,5	14	2
Волинська	5,5	6,0	+7,5	15	16	Рівненська	1,2	1,47	+24,0	3	23
Дніпропетровська	24,7	28,2	+14,1	27	20	Сумська	1,4	1,7	+23,2	5	22
Донецька	17,4	14,9	-14,3	26	6	Тернопільська	1,0	1,49	+49,6	4	25
Житомирська	5,9	6,49	+9,6	18	18	Харківська	2,6	2,8	+6,9	6	15
Закарпатська	0,5	1,0	0,0	1	12	Херсонська	3,5	3,4	-2,9	9	10
Запорізька	6,6	6,8	3,5	21	13	Хмельницька	4,5	3,67	-19,3	11	4
Івано-Франківська	0,9	3,0	+244,4	7	27	Черкаська	7,9	6,5	-17,8	19	5
Київська	7,3	3,71	-49,0	12	1	Чернівецька	1,6	1,4	-11,5	2	7
Кіровоградська	3,3	6,37	+91,8	16	26	Чернігівська	6,0	7,2	+19,4	22	21
Луганська	6,1	6,38	+5,0	17	14	м. Київ	7,0	6,7	-4,4	20	9
Львівська	2,8	3,1	+9,7	8	19	м. Севастополь	13,2	10,4	-21,5	24	3
Миколаївська	8,0	10,1	+26,7	23	24	Україна	7,8	7,7	-1,1		

За рейтинговою оцінкою показників діяльності служби профілактики та боротьби зі СНІДом (за окремими показниками) у 2013 р. перші три місця серед регіонів України посідають:

- Тернопільська область (1 місце);
- Полтавська область (2 місце);
- Закарпатська область (3 місце).

Останні рангові міста посідають:

- Черкаська область (25 місце);
- Київська область (26 місце);
- Миколаївська область (27 місце).

Територіальна рейтингова оцінка за окремими показниками діяльності служби профілактики та боротьби зі СНІДом наведена у таблиці 34 Додатку 2.

Підсумкова територіальна рейтингова оцінка за показниками Групи 1 та Групи 2 наведена у таблиці 35 Додатку 2.

**Таблиця 34. Територіальна рейтингова оцінка
за окремими показниками діяльності служби профілактики та боротьби зі СНІДом**

Регіони	SR ₁	SR ₂	SR ₃	SR ₄	SR ₅	SR ₆	SR ₇	SR ₈	SR ₁₋₈	Підсумковий ранг 2013 р.
АР Крим	10	31	35	36	36	3	18	24	193	11
Вінницька	47	43	18	16	17	7	53	27	228	17
Волинська	40	32	30	3	14	10	53	31	213	14
Дніпропетровська	15	26	34	37	47	8	31	47	245	23
Донецька	10	37	38	34	39	16	44	32	250	24
Житомирська	36	33	24	14	30	14	20	36	207	13
Закарпатська	36	16	34	32	10	1	23	13	165	3
Запорізька	38	31	19	19	41	24	17	34	223	16
Івано-Франківська	3	11	21	25	35	27	35	34	191	10
Київська	37	31	53	51	27	13	39	13	264	26
Кіровоградська	38	4	33	54	15	25	32	42	243	21
Луганська	35	21	18	10	30	12	18	31	175	5
Львівська	20	37	49	44	24	20	10	27	231	19
Миколаївська	21	31	33	42	47	21	37	47	279	27
Одеська	37	17	34	31	25	2	38	33	217	15
Полтавська	29	5	15	16	23	22	38	16	164	2
Рівненська	48	24	4	37	29	5	4	26	177	6
Сумська	19	44	29	25	32	18	38	27	232	20
Тернопільська	39	10	20	4	17	9	4	29	132	1
Харківська	19	30	47	17	28	19	12	21	193	12
Херсонська	14	43	9	39	25	17	23	19	189	9
Хмельницька	14	28	10	51	13	23	24	15	178	7
Черкаська	35	49	42	17	33	11	45	24	256	25
Чернівецька	45	45	9	26	23	26	47	9	230	18
Чернігівська	51	24	26	23	41	6	29	43	243	22
м. Київ	17	33	34	22	27	4	17	29	183	8
м. Севастополь	3	21	38	31	28	15	7	27	170	4

Перші рангові місця показників присвоюються територіям з найменшим значенням показників П3, П5, П8 та найбільшим значенням показників П1, П2, П4, П6, П7. SR (сумарний ранг) = rП (ранг показника) + rГ (ранг темпу приросту показника). У випадках, де не враховувався темп приросту показника сумарний ранг дорівнював рангу показника (П6, П7).

Таблиця 35. Підсумкова територіальна рейтингова оцінка у 2013 році

Регіони	Група 1 SR ₁₋₈	Група 2 SR ₁₋₈	Загальний підсумок	Підсумковий ранг	Регіони	Група 1 SR ₁₋₈	Група 2 SR ₁₋₈	Загальний підсумок	Підсумковий ранг
АР Крим	144	193	337	9	Одеська	275	217	492	27
Вінницька	142	228	370	16	Полтавська	182	164	346	12
Волинська	140	213	353	13	Рівненська	164	177	341	11
Дніпропетровська	214	245	459	25	Сумська	108	232	340	10
Донецька	199	250	449	23	Тернопільська	88	132	220	1
Житомирська	127	207	334	8	Харківська	118	193	311	4
Закарпатська	87	165	252	2	Херсонська	187	189	376	17
Запорізька	138	223	361	15	Хмельницька	146	178	324	6
Івано-Франківська	94	191	285	3	Черкаська	136	256	392	20
Київська	192	264	456	24	Чернівецька	104	230	334	7
Кіровоградська	149	243	392	21	Чернігівська	137	243	380	18
Луганська	146	175	321	5	м. Київ	220	183	403	22
Львівська	152	231	383	19	м. Севастополь	188	170	358	14
Миколаївська	181	279	460	26					

Перші рангові місця присвоюються територіям з найменшим значенням підсумкового рангу. Для визначення підсумкового рангу при однакових значеннях загального підсумка враховувалися рівень та темп приросту комплексного показника – смертність від СНІДу.

Рисунок 19. Підсумкова територіальна рейтингова оцінка регіонів України у сфері ВІЛ/СНІДу у 2013 році

Перелік посилань

1. Аналіз епідемічної ситуації щодо ВІЛ-інфекції/СНІД за статистичними показниками. Методичні рекомендації/ МОЗ України, 2006. – 50 с.
2. Базовая стратегия профилактики ВИЧ-инфекции у детей грудного возраста в Европе. Копенгаген: Европейское региональное бюро ВОЗ; 2004 г.
3. Бартлетт Дж. Клинические аспекты ВИЧ-инфекции / Дж. Бартлетт, Дж. Галант. П. Фал – М.: Р. Валент, 2012. – 528 с.
4. Гармонізований звіт України про досягнутий прогрес у здійсненні національних заходів у відповідь на епідемію СНІД. Звітний період: січень 2010 р. – грудень 2011 р. / МОЗ України, 2012. – 240 с.
5. Женщина, ребенок и ВИЧ / под ред. Н.А. Белякова, Н.Ю. Рахманиной, А.Г. Рахмановой. – Санкт-Петербург; Вашингтон, 2012. – 600 с.
6. Методические рекомендации по второму поколению эпидемиологического надзора за ВИЧ. Рабочая группа по глобальному епиднадзору за ВИЧ/СПИДом и СПИ / ЮНЭЙДС, ВОЗ. – Женева, 2000. – 34 с.
7. На пути к ликвидации передачи ВИЧ от матери ребенку в условиях низкой распространенности и концентрированной эпидемии ВИЧ-инфекции в Восточной Европе и Центральной Азии: ВОЗ, ЮНИСЕФ, 2011. – 79 с.
8. Обратный отсчет до нуля. Глобальный план устранения новых случаев заражения ВИЧ среди детей до 2015 года и оказания помощи матерям, чтоб они смогли оставаться в живых, 2011-2015: ЮНЭЙДС, 2011. – 44 с.
9. Оцінка виконання Загальнодержавної програми забезпечення профілактики ВІЛ-інфекції, лікування, догляду та підтримки ВІЛ-інфікованих і хворих на СНІД на 2009-2013 роки в Україні: зведений звіт / ЮНЕЙДС Україна, 2013. – 79 с.
10. Стратегия на 2011–2015 гг. В направлении цели «ноль»: ЮНЭЙДС, 2010. – 64 с.
11. Global report: UNAIDS report on the global AIDS epidemic 2012 [Електронний ресурс]:– http://unaids.org/en/media/unaids/contentassets/documents/epidemiology/2012/gr2012/20121120_UNAIDS_Global_Report_2012_en.pdf