

Istituto Superiore di Sanità Centro Operativo AIDS

Giornata Mondiale contro l'AIDS, 2010

Sorveglianza delle nuove diagnosi
di infezione da HIV e AIDS

Incidenza delle nuove diagnosi di infezione da HIV per 100.000 residenti

(Piemonte, Veneto, Friuli Venezia-Giulia, Modena, Trento, Bolzano, Lazio)*

Distribuzione percentuale delle nuove diagnosi di infezione da HIV, per nazionalità (stranieri: 9% nel 1992 vs. 29% nel 2010)

(Valle d'Aosta, Piemonte, Liguria, Lombardia, Friuli Venezia-Giulia, Veneto, Bolzano, Trento, Emilia-Romagna, Lazio, Puglia, Marche, Calabria, Pescara, Sassari e Catania)

Età mediana delle nuove diagnosi di infezione da HIV, per genere

(Valle d'Aosta, Piemonte, Liguria, Lombardia, Friuli Venezia-Giulia, Veneto, Bolzano, Trento, Emilia-Romagna, Lazio, Puglia, Marche, Calabria, Pescara, Sassari e Catania)

Distribuzione percentuale delle nuove diagnosi di infezione da HIV, per modalità di esposizione

(Valle d'Aosta, Piemonte, Liguria, Lombardia, Friuli Venezia-Giulia, Veneto, Bolzano, Trento, Emilia-Romagna, Lazio, Puglia, Marche, Calabria, Pescara, Sassari e Catania)

Diagnosi di AIDS (1200 nuovi casi nel 2010), decessi AIDS-correlati (200 nel 2010), e persone viventi con AIDS (24.000 nel 2010)

Distribuzione percentuale delle persone che alla diagnosi di AIDS scoprono di essere HIV positive

* Dati stimati

Uso di terapie antiretrovirali e regime terapeutico pre-AIDS 1996-2010

Cifre e principali caratteristiche dell'epidemia di AIDS in Italia dall'inizio dell'epidemia nel 1982 ad oggi

Totale casi AIDS dall'inizio dell'epidemia	~ 63.000
Totale decessi AIDS dall'inizio dell'epidemia	~ 39.700
Percentuale di donne	~ 27%

1995

(anno in cui si è registrato il picco dell'epidemia)

Nuovi casi AIDS/anno: 5.655

Principale modalità di trasmissione:

Uso iniettivo di droghe: 62,5%

Età mediana alla diagnosi: 35 anni

Percentuale di stranieri: 4,7%

2010*

Nuovi casi AIDS/anno: ~1.200

Principale modalità di trasmissione:

Contatti etero/omosessuali: ~69%

Età mediana alla diagnosi: 43 anni

Percentuale di stranieri: ~24%

HIV in Italia: stime a confronto

Personne viventi con HIV/AIDS nel 2010
(una persona su quattro non sa di essere infetta)

143.000-165.000

Stima delle nuove infezioni da HIV

13.000-16.250

1990*

Principale modalità di trasmissione: uso iniettivo di droghe: **58,1%**

Età mediana al primo test HIV positivo: **29 anni**

Percentuale di stranieri: **7,6%**

Stima delle nuove infezioni da HIV

3.500-4.300

2010**

Principale modalità di trasmissione: contatti etero/omosessuali: **80,1%**

Età mediana al primo test HIV positivo: **38 anni**

Percentuale di stranieri: **29,8%**

Rapporto annuale
Sorveglianza dell'infezione da HIV e dell'AIDS
(disponibile in: www.iss.it → Pubblicazioni → Notiziario
→ Anno → Supplemento AIDS-HIV)

Telefono Verde AIDS
Dal lunedì al venerdì dalle ore 13.00 alle ore 18.00

In occasione della Giornata Mondiale Contro l'AIDS, **1 dicembre 2010**,
il Telefono Verde AIDS sarà attivo dalle ore 8.00 alle ore 20.00