

Agencja Oceny Technologii Medycznych

Agencja Oceny Technologii Medycznych

ul. I. Krasickiego 26, 02-611 Warszawa, tel. +48 22 56 67 200 fax +48 22 56 67 202
e-mail: sekretariat@aotm.gov.pl

www.aotm.gov.pl

Opinia
Prezesa Agencji Oceny Technologii Medycznych

nr 90/2011 z dnia
o programie zdrowotnym

„Program szczepień profilaktycznych przeciwko
wirusom HPV (typ 6, 11, 16, 18) w gminie na lata

2011‐2015”

Po zapoznaniu się z opinią Rady Konsultacyjnej wyrażam pozytywną opinię o projekcie
programu zdrowotnego „Program szczepień profilaktycznych przeciwko wirusom HPV (typ
6, 11, 16, 18) w Gminie na lata 2011-2015”, pod warunkiem uwzględnienia
w programie:

 zgody rodziców,
 badania lekarskiego przed szczepieniem,
 bezpieczeństwa (szczepienia powinny być wykonywane w gabinecie z odpowiednim

zestawem przeciwwstrząsowym),
 prowadzenia akcji informacyjnej dotyczącej zakażenia HPV (także wśród chłopców)

i zapobiegania rakowi szyjki macicy przez okresowe badania ginekologiczne,
 zmiany nazwy programu na „Program profilaktyki zakażeń wirusem brodawczaka

ludzkiego”.

Uważa się, że w etiologii raka szyjki macicy, raka sromu, raka pochwy i brodawek płciowych
najważniejszą rolę odgrywa zakażenie wirusem brodawczaka ludzkiego (HPV, human
papilloma virus). Niemniej, ze względu na zbyt krótki okres obserwacji (szczepienia
wprowadzono w 2002 r. a rak rozwija się w ciągu 14 lat) brak jest dotychczas twardych
dowodów, że uniknięcie zakażenia wpływa na uniknięcie powstania nowotworu. Obok
zakażenia HPV, do czynników ryzyka zachorowania na raka szyjki macicy należą: wczesne
rozpoczęcie życia płciowego (przed 18 rokiem życia), duża liczba partnerów seksualnych,
zakażenie HIV lub inne upośledzające system immunologiczny, palenie tytoniu, niski status
ekonomiczny oraz liczne ciąże i porody.

Wyróżnia się wysokoonkogenne i niskoonkogenne typy HPV. Poszczególne typy HPV
wykazują zróżnicowane powinowactwo narządowe. W praktyce ginekologicznej istotne
znaczenie mają wysokoonkogenne typy wirusa, które występują z różną częstością i są
oznaczane jako HPV-16, -18, -45, -31, -33, -52, -58, -35, -59, -56, -39, -51, -73, -68 i - 66. W
Europie najczęściej rozpoznaje się zakażenie typami 16, 18, 45, 31 wirusa, a najrzadziej
typem 66. Zakażenia wirusami wysokoonkogennymi są związane z powstawaniem zmian
przednowotworowych i nowotworów narządów płciowych, odbytu, a także pozagenitalnych –
głowy i szyi. Do najczęściej występujących niskoonkogennych HPV zalicza się m.in. typy 6 i
11, związane z powstawaniem kłykcin kończystych na narządach płciowych oraz nawrotowej
brodawczakowatości dróg oddechowych (RRP).

Transmisja zakażenia HPV odbywa się głównie drogą płciową. Rzadko spotykane jest
zakażenie nabyte inną drogą. Powinowactwo do nabłonka narządu płciowego kobiety
wykazuje ok. 40 typów HPV. Zakażenie HPV może być jawne klinicznie lub przybrać formę

Opinia Prezesa AOTM nr 90/2011 z dnia

2/5

subkliniczną, albo utajoną. Objawy kliniczne zakażenia typami niskoonkogennymi obejmują
kłykciny płaskie lub kończyste narządów płciowych o rożnym nasileniu. W fazie utajonej
zakażenia nie występują objawy. Na każdym z powyższych etapów zakażenie może ulec
progresji, samoistnej regresji lub stać się procesem przewlekłym.

Najczęściej zakażenie HPV przebiega bezobjawowo i ulega samowyleczeniu. U kobiet do 25
roku życia większość infekcji ulega regresji w ciągu 12-18 miesięcy. Utrzymywanie się
zakażenia powyżej 24 miesięcy jest związane z zakażeniem wirusami wysokoonkogennymi.
Liczba nowych zakażeń maleje wraz z wiekiem, ale ryzyko przejścia zakażenia w formę
przetrwałą wzrasta wraz z wiekiem osoby zakażonej. Obecny stan wiedzy nie pozwala na
zidentyfikowanie wszystkich czynników, które wpływają na przetrwanie infekcji oraz jej
progresji do raka szyjki macicy.

Sposób radykalnego leczenia zakażenia HPV nie jest obecnie znany. Natomiast skuteczne
metody leczenia zmian przedrakowych (CIN) są ogólnie dostępne.

Zgodnie z definicją Światowej Organizacji Zdrowia wyróżnia się następujące rodzaje
profilaktyki raka szyjki macicy:

 profilaktyka pierwotna — zapobieganie poprzez informowanie o czynnikach ryzyka
zachorowania oraz szczepienia przeciwko onkogennym typom wirusa HPV;

 profilaktyka wtórna — wykrywanie stanów przednowotworowych i wczesnych
postaci raka;

 profilaktyka trzeciorzędowa — prawidłowa diagnostyka i leczenie raka.

Najskuteczniejszą metodą unikania czynników ryzyka rozwoju raka szyjki macicy jest
oświata zdrowotna informująca o czynnikach zwiększonego ryzyka zachorowania na raka
szyjki macicy i kształtująca zachowania prozdrowotne.

W Europie głównym typem onkogennym HPV jest typ HPV 16, którego obecność stwierdza
się w 53% przypadków raka i nabłonkowej neoplazji (CIN 1–CIN 3). Drugim co do częstości
jest typ 18, występujący w 15% przypadków. W Polsce zarejestrowane są dwie szczepionki:
dwuwalentna przeciw HPV 16 i 18 oraz czterowalentna przeciw HPV 6, 11, 16, 18.
Szczepionka czterowalentna zapobiega ponadto zmianom dysplastycznym średniego i dużego
stopnia (VIN2 i VIN3) oraz brodawkom zewnętrznych narządów płciowych związanych
najczęściej z zakażeniem typem 6 lub 11 wirusa brodawczaka ludzkiego.

W szczepieniach populacyjnych zaleca się stosowanie szczepionki u dziewcząt przed
rozpoczęciem życia płciowego. W wielu krajach najbardziej rekomendowany jest wiek 11-12
lat. Także starsze kobiety odnoszą korzyści zdrowotne ze szczepienia anty-HPV. Kobiety
poddane szczepieniom anty-HPV powinny wykonywać systematyczne badania cytologiczne.

Badanie cytologiczne spełnia kryteria Światowej Organizacji Zdrowia dla badań zalecanych
w przesiewie (łatwe i tanie do wykonania, akceptowane przez kobiety, skutecznie
wykrywające stany przedrakowe, które można wyleczyć), pozwala na wykrycie zmian w
obrębie szyjki macicy, zanim nabiorą charakteru nowotworowego, umożliwia wczesne
rozpoznanie choroby. Powinno być wykonywane u kobiet od momentu rozpoczęcia
aktywności seksualnej lub po ukończeniu 18 roku życia. Kobiety mające wielu partnerów
powinny wykonywać badanie cytologiczne raz w roku. Kobiety z prawidłowym obrazem
cytologicznym, pozostające w stałym związku, powinny wykonywać badanie nie rzadziej niż
co trzy lata.

Powyższe zalecenia kliniczne oparto na licznych rekomendacjach, w tym: PTG (2009), PUO
(2009), PTPZ-HPV (2008), WHO (2009), ECDC (2008), ACIP (2009), ACS (2007), CDC
(2010), CIC (2007), CPS (2007), Prescrire (2007).

Opinia Prezesa AOTM nr 90/2011 z dnia

3/5

W Polsce od 2005 roku realizowany jest Populacyjny Program Profilaktyki Raka Szyjki
Macicy, oparty na badaniu cytologicznym. Program realizowany jest w oparciu o Ustawę z
dnia 1 lipca 2005 roku o ustanowieniu programu wieloletniego "Narodowy program
zwalczania chorób nowotworowych" (Dz.U.05.143.1200) oraz o Uchwałę Nr 47/2006 Rady
Ministrów z dnia 4 kwietnia 2006 r. w sprawie harmonogramu zadań wykonywanych w
ramach programu wieloletniego "Narodowy program zwalczania chorób nowotworowych".
Programem profilaktyki objęte zostały Polki między 25-59 rokiem życia, które w ciągu 3
ostatnich lat nie miały wykonanego wymazu cytologicznego w ramach ubezpieczenia w NFZ.
Bezpłatne badania cytologiczne świadczą zakłady opieki zdrowotnej w całej Polsce, które
podpisały z NFZ umowę na realizację Populacyjnego Programu Profilaktyki i Wczesnego
Wykrywania Raka Szyjki Macicy. Począwszy od marca 2007 roku NFZ rozpoczął wysyłkę
imiennych zaproszeń na badania cytologiczne. Kobiety znajdujące się w grupie objętej
programem profilaktyki mogą też zgłosić się na badanie samodzielnie, bez skierowania.
Program w wersji obecnej będzie działać do roku 2015.

Zgodnie z programem szczepień ochronnych na rok 2011, szczepienia przeciwko wirusowi
HPV znajdują się na wykazie szczepień zalecanych – niefinansowanych ze środków
znajdujących się w budżecie Ministra Zdrowia.

Pod względem zapadalności kobiet na nowotwory złośliwe w Polsce w ostatnich latach na
pierwszym miejscu znajduje się rak piersi, który stanowi około 22% zachorowań na
nowotwory. Rak szyjki macicy stanowi 5% zachorowań i zajmuje szóste miejsce. Wśród
przyczyn zgonów Polek z powodu nowotworów złośliwych pierwsze miejsce zajmuje rak
płuca, na drugim jest rak piersi, a następnie rak jelita grubego (odcinek okrężnicy), rak szyjki
macicy zajmuje ósme miejsce.

Według danych Krajowego Rejestru Nowotworów w 2008 roku liczba przypadków
zachorowań na raka szyjki macicy wyniosła 3 270, a współczynnik standaryzowany
względem wieku 11,3/100 tys. W tym samym roku zanotowano 1 745 zgony na raka szyjki
macicy. Współczynnik zgonów standaryzowany względem wieku wyniósł 5,3/100 tys.

W 2008 roku liczba przypadków zachorowań na raka sromu wyniosła 414, współczynnik
surowy wyniósł 2,1/100 tys., a współczynnik standaryzowany na wiek 1,0/100 tys. W tym
samym roku zanotowano 265 zgony na raka sromu. Współczynnik surowy wyniósł 1,3/100
tys., a współczynnik standaryzowany względem wieku 0,6/100 tys.

W 2008 roku liczba przypadków zachorowań na raka pochwy wyniosła 84, współczynnik
surowy wyniósł 0,4 /100 tys., a współczynnik standaryzowany na wiek 0,2/100 tys. W tym
samym roku zanotowano 55 zgony na raka pochwy. Współczynnik surowy wyniósł 0,3/100
tys., a współczynnik standaryzowany względem wieku 0,1/100 tys.

Na podstawie opublikowanego w 2004 r. przeglądu badań epidemiologicznych, dotyczących
zakażeń przenoszonych drogą płciową brodawki płciowe występują u ok. 1% seksualnie
aktywnych osób w wieku 15-49 lat.

Podsumowując opinie ekspertów:
 Zasadne jest prowadzenie programów profilaktyki raka szyjki macicy,

z uwzględnieniem szczepień przeciwko zakażeniom HPV.
 Skuteczność i opłacalność profilaktyki w porównaniu z leczeniem jest szczególnie

widoczna w przypadku schorzeń o złym rokowaniu.
 Sytuacja epidemiologiczna raka szyjki macicy w Polsce jest niepokojąca – wysokość

wskaźników zachorowalność i umieralność należy do najwyższych wśród krajów UE.
 Szczepienia przeciwko onkogennym typom wirusa HPV obok oświaty zdrowotnej

kształtującej aktywną postawę wobec zagrożenia chorobą są istotnym elementem
profilaktyki raka szyjki macicy.

Opinia Prezesa AOTM nr 90/2011 z dnia

4/5

 Wprowadzenie do programu profilaktyki prewencji pierwotnej opartej na masowych
szczepieniach przeciwwirusowych nie stanowi podstawy do zmian zasad prowadzenia
przesiewowych badań cytologicznych i nie zwalnia kobiet zaszczepionych
z obowiązku korzystania z bezpłatnych, wykonywanych co trzy lata badań
cytologicznych.

 Szczepionka 4-walentna jest wysoce skuteczna w zapobieganiu zmianom CIN1
i CIN2, AIS, przewlekłej infekcji HPV, VIN1-3, VaIN 1-3, a także zmianom
niezłośliwym wywołanym przez nieonkogenne typy 6 i 11. Skuteczność szczepionki
4-walentnej w zakresie zapobiegania zakażeniom HPV 6, 11, 16 i 18 u kobiet
seronegatywnych przed rozpoczęciem cyklu szczepień w wieku 15 do 26 lat wynosi
100% w ciągu 5 lat obserwacji. Skuteczność szczepionki 2-walentnej (przeciwko HPV
16 i 18) u kobiet seronegatywnych w wieku 15-25 lat wynosi 100% w ciągu 5 lat
obserwacji.

Celem głównym omawianego projektu jest zmniejszenie liczby zachorowań na CCU (Cancer
of the cervix of uterus – rak szyjki macicy), sromu, pochwy i brodawek płciowych, tym
samym wpływ na poprawę zdrowia mieszkańców gminy zgodnie z rozporządzeniem Ministra
Zdrowia w sprawie priorytetów zdrowotnych; ukształtowanie właściwych nawyków
higienicznych u dziewcząt objętych programem, tym samym zwiększenie skuteczności
zapobiegania chorobom i zakażeniom wywołanym przez wirusy HPV; zaszczepienie przeciw
wirusowi HPV w każdym roku obowiązywania programu wszystkich dziewcząt
zameldowanych na pobyt stały na terenie gminy , zgodnie z określonym rocznikiem w
programie; wykonanie dobrowolnych szczepień wśród nastolatek, które mogą zapobiec CCU,
sromu, pochwy, brodawkom płciowym. Cele szczegółowe obejmują: podniesienie poziomu
świadomości zdrowotnej młodych dziewcząt i ich rodziców; zwiększenie zgłaszalności na
przesiewowe badania cytologiczne poprzez aktywną edukację matek (rodziców, opiekunów
prawnych); wypromowanie zdrowego stylu życia wśród młodzieży szkolnej. Program będzie
realizowany w latach 2011-2015. W 2011 roku populację docelową stanowi 29 dziewcząt,
zameldowanych na pobyt stały na terenie gminy . W kolejnych latach liczba 29
dziewcząt będzie ulegała zmianie z uwagi na liczebność populacji tych dziewcząt w grupie
wiekowej kwalifikującej się do udziału w programie. W całym okresie obowiązywania
programu planuje się zaszczepienie 132 dziewczęta. Zaplanowano następujące etapy:
przeprowadzenie kampanii informacyjno-edukacyjnej wśród rodziców dziewcząt objętych
programem; przeprowadzenie „lekcji higienicznych” dla objętych programem uczennic, w
czasie zajęć zapoznanie dziewcząt z podstawowymi zasadami przeciwdziałania zakażeniu
HPV; powszechne wdrożenie szczepienia dziewcząt – w każdym roku kalendarzowym
wdrożenia szczepienia jednego rocznika, za wyjątkiem roku 2014, gdzie programem objęte
zostaną dwa roczniki (2001 i 2002) ze względu na małą liczbę dziewcząt.

Komentarz:

Cel programu jest zgodny z celem Europejskiego Kodeksu Walki z Rakiem (wersja 3 – 2003
rok) oraz opartego na nim Narodowego Programu Zwalczania Chorób Nowotworowych, jak
również Narodowego Programu Zdrowia określającego priorytety działań w obszarze zdrowia
na terenie Polski w latach 2007–2015.

Program odnosi się do dobrze zdefiniowanego, obecnego w populacji docelowej problemu
zdrowotnego, który można modyfikować za pomocą przeciwdziałania i wczesnego
wykrywania. Wiek włączenia dziewczynek do programu został prawidłowo określony.

Zaletą programu jest uwzględnienie aktywnej edukacji matek w celu zwiększenia
zgłaszalności na przesiewowe badania cytologiczne. Niezbędne jest uświadomienie
szczepionym, że szczepionki nie chronią przed wszystkimi typami onkogennych HPV i
konieczna jest kontynuacja kontroli cytologicznej.

Opinia Prezesa AOTM nr 90/2011 z dnia

5/5

Wskazane jest także zmodyfikowanie tytułu programu na „Program profilaktyki zakażeń
wirusem brodawczaka ludzkiego”, gdyż dotychczas udowodniono skuteczność szczepień
jedynie w tym zakresie.

