HAVING AN HIV TEST AT THE ONCOLOGY DEPARTMENT

>>Name of hospital<<

	Primary lung cancer

 (
Lung cancer is mainly related to cigarette smoking and/ or inhalation of other foreign particles into the lungs over a number of years. The majority of people referred to this department
will
fit one of these categories and the vast majority of these people will not have HIV.
P
eople with an unknown HIV infection may develop lung cancer at an earlier stage in life. Having an unknown HIV infection will have a significant in
fluence on the treatment of
 lung cancer and will put the patient at an unnecessary risk of complications to the treatment.
A routine HIV test of all patients will help us to identify the patients with HIV and provide the necessary treatment and care in time. Furthermore, it will help us to gain
 better
 insight into whether there is a correlation between the two conditions.
HIV (the Human Immunodeficiency Virus) is a virus that affects the immune system and, if not treated, will lead to AIDS. Today it is possible to live a good life as HIV infected with the right treatment. Early detection of the HIV infection is essential to successful and timely treatment.
[Please insert local contact details for the
 department
]
) (
As a patient at the oncology
 department you will be offered an HIV test. A blood test will be drawn together with your routine
 blood tests.
You will be asked to sign a written consent to have the HIV test done.
If you choose not to accept the offer it will not affect the care and treatment you receive at the department.
Anyone who accepts an HIV test will receive the test result. The result is confidential and known only to you and your treating physician/ nurse.
You are always welcome to ask questions.
>> Please insert department's local procedures for HIV testing and results <<
If the result is positive, you will be referred to the infectious diseases ward, where you will receive treatment and care for HIV.
Thank you for taking the time to read this information.
)

If you wish to have the negative test result confirmed, please call:
123 456 789 – this is an answering machine.
Leave your name and phone number and a member of the clinic staff will return your

image2.gif

