HAVING AN HIV TEST AT THE INFECTIOUS DISEASE DEPARTMENT

>>Name of hospital<<

	Mononucleosis


 (
Mononucleosis is caused by a virus called Epstein-Barr (EBV)
. EBV is extremely common i
n the
 general
 population. M
ost of us
 have been exposed to EB
V and are carriers of the virus -
 even if 
not all of us will develop 
symptoms
. Usually 
the infection will only develop 
once
 - however, if 
the
 immune system is
 impaired, the virus might re-occur
. 
One reason for an
 impaired immune system may
 be
 an
 
HIV infection.
 
It is important to emphasize that the vast majority of people with mononucleosis will NOT be infected with HIV.
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 infectious disease
 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 i
t 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 conf
idential 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.
)


image2.gif


