
Załącznik B.46. 

 

LECZENIE STWARDNIENIA ROZSIANEGO PO NIEPOWODZENIU TERAPII LEKAMI PIERWSZEGO RZUTU LUB 

SZYBKO ROZWIJAJĄCEJ  SIĘ CIĘŻKIEJ POSTACI  STWARDNIENIA  ROZSIANEGO (ICD-10  G 35) 

ZAKRES ŚWIADCZENIA GWARANTOWANEGO 

ŚWIADCZENIOBIORCY 
SCHEMAT DAWKOWANIA LEKÓW W 

PROGRAMIE 

BADANIA DIAGNOSTYCZNE WYKONYWANE W 

RAMACH PROGRAMU 

1. Kryteria kwalifikacji do leczenia fingolimodem w ramach 

programu: 

Do leczenia substancją czynną fingolimod kwalifikowani są 

pacjenci spełniający łącznie następujące kryteria: 

 

1.1. Wiek od 18 roku życia;  

1.2. Rozpoznanie postaci rzutowej stwardnienia rozsianego 

(RRMS) - oparte na kryteriach diagnostycznych McDonalda 

(2010), włącznie z badaniami rezonansem magnetycznym, 

przed i po kontraście, w którym w okresie kwalifikacji w 

obrazie T-2 zależnym stwierdzono obecność co najmniej 

9 zmian lub obecność co najmniej 1 zmiany po wzmocnieniu 

gadolinem; 

1.3. Pacjenci, u których stwierdza się brak odpowiedzi na pełny, 

minimum roczny cykl leczenia interferonem beta lub octanem 

glatirameru, definiowany jako spełnienie obu  poniższych 

warunków: 

1) liczba i ciężkość rzutów: 

a) 2 lub więcej rzutów umiarkowanych wymagających 

leczenia sterydami (wzrost EDSS o 1 do 2 pkt lub wzrost o 

2 pkt w zakresie jednego lub dwóch układów 

funkcjonalnych, lub o 1 pkt w zakresie czterech lub 

większej liczby układów funkcjonalnych)  lub 

b) 1 ciężki rzut po 6 miesiącach leczenia (wzrost w EDSS 

większy niż w definicji rzutu umiarkowanego); 

1. Fingolimod 

Substancja czynna finansowana w ramach 

programu: chlorowodorek fingolimodu 

Postać farmaceutyczna, dawka: 

kapsułka twarda 0.5 mg. 

 

Zalecane dawkowanie fingolimodu to 0.5 mg 

doustnie raz na dobę. 

 

2. Natalizumab 

Substancja czynna finansowana w ramach 

programu: 

natalizumab 

Postać farmaceutyczna, dawka: 

koncentrat do sporządzania roztworu do infuzji 300 

mg natalizumabu. 

Zalecane dawkowanie natalizumabu to 300 mg 

dożylnie, we wlewie kroplowym 100 ml 0,9% NaCl 

co 4 tygodnie. 

Przerywając podawanie natalizumabu przed 

zastosowaniem alternatywnego leczenia należy 

uwzględnić, że natalizumab utrzymuje się we krwi i 

1. Badania przy kwalifikacji do leczenia fingolimodem: 

1.1. Badania biochemiczne, w tym oceniające funkcję wątroby; 

1.2. Morfologia krwi z rozmazem; 

1.3. Rezonans magnetyczny z kontrastem; rezonans magnetyczny 

wykonuje się w okresie kwalifikacji do programu. Jeżeli leczenie 

nie zostanie rozpoczęte do 30 dni od jego wykonania to badanie 

powtarza się tuż przed zastosowaniem pierwszej dawki leku; 

1.4. Konsultacja kardiologiczna przed włączeniem leczenia 

fingolimodem u pacjentów otrzymujących leki mogące zwalniać 

akcję serca (betablokery, werapamil, digoksyna, leki 

cholinolityczne, pilokarpina itp.) oraz u pacjentów z wywiadem w 

kierunku zaburzeń rytmu i przewodzenia, niewydolności serca, 

omdleń kardiogennych, lub innej znaczącej choroby serca; 

1.5. Konsultacja okulistyczna - u pacjentów  z wywiadem w 

kierunku cukrzycy lub zapalenia błony naczyniowej oka; 

1.6. Oznaczenie poziomu przeciwciał przeciw wirusowi ospy 

wietrznej i półpaśca (VZV); w razie braku przeciwciał przeciw 

VZV konieczne jest przeprowadzenie szczepienia przeciw VZV 

miesiąc przed włączeniem leczenia fingolimodem; 

1.7. U kobiet w wieku reprodukcyjnym – test ciążowy, który musi 

być negatywny przed rozpoczęciem leczenia fingolimodem; 

1.8. Konsultacja dermatologiczna w ciągu 6 miesięcy przed 

rozpoczęciem leczenia. 

 

Ponadto pacjenci włączeni do leczenia fingolimodem powinni 

obligatoryjnie zapoznać się z materiałami edukacyjnymi 

dostarczonymi przez producenta leku w ramach tzw. „planu 

Dziennik Urzędowy Ministra Zdrowia – 674 – Poz. 48


2) zmiany w badaniu rezonansu magnetycznego wykonanym  po 

każdych 12 miesiącach, gdy stwierdza się jedno z 

poniższych: 

a) więcej niż jedna nowa zmiana Gd (+), 

b) więcej niż dwie nowe zmiany w sekwencji T2. 

 

2. Przeciwwskazania bezwzględne do stosowania fingolimodu: 
 

Przeciwwskazaniem do leczenia fingolimodem jest spełnienie co 

najmniej jednego z niżej wymienionych kryteriów:  

1) Pacjenci ze zwiększonym ryzykiem wystąpienia zakażeń 

oportunistycznych, w tym: 

a) pacjenci z rozpoznanym zespołem niedoboru odporności, 

b) osoby przyjmujące aktualnie leki immunosupresyjne, 

c) pacjenci ze zmniejszoną odpornością powstałą w wyniku 

wcześniejszego leczenia immunosupresyjnego; 

2) Ciężkie aktywne zakażenia oraz aktywne przewlekłe 

zakażenia w szczególności zapalenie wątroby, gruźlica; 

3) Rozpoznane czynne choroby nowotworowe, z wyjątkiem 

pacjentów z rakiem podstawnokomórkowym skóry; 

4) Ciężkie zaburzenia czynności wątroby (stopnia C wg Child-

Pugh); 

5) Nadwrażliwość na substancję czynną lub na którąkolwiek 

substancję pomocniczą; 

6) Pacjenci z chorobą niedokrwienną serca, chorobą węzła 

zatokowego, wywiadem w kierunku zawału serca oraz 

leczeni lekami antyarytmicznymi klasy Ia lub III; 

7) Pacjenci, którzy nie przebyli ospy wietrznej lub nie zostali 

przeciw niej zaszczepieni i nie występują u nich przeciwciała 

przeciw wirusowi ospy wietrznej i półpaśca (Varicella-Zoster 

virus, VZV); 

8)   Pacjenci z wtórnie postępującą postacią choroby. 

 
 

3. Przeciwwskazania względne do stosowania: 
 

Nie zaleca się stosowania fingolimodu: 

jego działania farmakodynamiczne trwają przez 

około 12 tygodni po podaniu ostatniej dawki. 

zarządzania ryzykiem” i potwierdzić ten fakt pisemnie w 

dokumentacji medycznej. 

 

2. Inicjacja leczenia: 
 

2.1. Inicjacja leczenia musi być przeprowadzona w warunkach 

krótkotrwałej hospitalizacji bądź w poradni przyszpitalnej, gdzie 

istnieje możliwość ciągłego monitorowania zapisu EKG, oraz 

pilnej hospitalizacji w razie konieczności leczenia zaburzeń rytmu 

lub w razie konieczności leczenia zaburzeń przewodzenia. 

Wszyscy pacjenci w dniu inicjacji leczenia muszą być poddani 6-

godzinnej ciągłej obserwacji w kierunku potencjalnie mogących 

wystąpić zaburzeń rytmu lub przewodzenia; 

2.2. W toku opisanej inicjacji wykonuje się badania: 

1) Badanie EKG z 12 odprowadzeniami oraz pomiar ciśnienia 

tętniczego bezpośrednio przez podaniem leku oraz po 

6 godzinach od momentu podania leku; 

2) Ciągłe monitorowanie EKG w czasie rzeczywistym (z 

użyciem kardiomonitora) w trakcie 6-godzinnej obserwacji po 

pierwszej dawce leku; 

3) Pomiary ciśnienia tętniczego krwi i tętna co godzinę do 

zakończenia obserwacji, których wyniki musza być 

odnotowane w dokumentacji pacjenta; 

4) W razie wystąpienia zaburzeń rytmu lub przewodzenia 

konieczne może być wykonanie dodatkowego badania EKG 

oraz przedłużenie monitorowania EKG do dnia następnego lub 

włączenie leczenia farmakologicznego; 

5) W przypadku  pacjentów z kardiologicznymi czynnikami 

ryzyka zdefiniowanymi w przeciwwskazaniach względnych 

obowiązkowa jest obserwacja do następnego dnia po 

włączeniu leczenia fingolimodem. U takich pacjentów 

konieczne jest przeprowadzenie konsultacji kardiologicznej 

przed planowanym włączeniem leczenia, a w przypadku 

pacjentów leczonych lekami zwalniającymi akcję serca zaleca 

się o ile jest to możliwe zmianę leczenia na takie, które nie 

powoduje zwolnienia akcji serca.  

Dziennik Urzędowy Ministra Zdrowia – 675 – Poz. 48


1) U pacjentów spełniających  co najmniej jedno  kryterium z 

niżej wymienionych: 

a) blok drugiego stopnia typu Mobitz II lub blok 

przedsionkowo-komorowy wyższego stopnia; 

b) blok zatokowo-przedsionkowy; 

c) istotne wydłużenie QT (QTc>470 milisekund u kobiet 

lub>450 milisekund u mężczyzn); 

d) wywiad w kierunku objawowej bradykardii lub 

nawracających omdleń; 

e) choroba naczyń mózgowych; 

f) wywiad w kierunku zastoinowej niewydolności krążenia; 

g) wywiad w kierunku zatrzymania krążenia; 

h) niekontrolowane nadciśnienie tętnicze; 

i) ciężki zespół bezdechu sennego; 

j) obrzęk plamki żółtej.  

Ze względu na zwiększone ryzyko wystąpienia obrzęku 

plamki żółtej lek należy stosować ostrożnie u pacjentów z 

wywiadem w kierunku cukrzycy oraz zapalenia błony 

naczyniowej oka. 

2) U pacjentów przyjmujących następujące leki 

przeciwarytmiczne lub zwalniające rytm serca: 

a) leki beta-adrenolityczne; 

b) antagoniści kanału wapniowego zwalniający akcję serca 

(np. werapamil, diltiazem lub iwabradyna); 

c) inne substancje mogące zwalniać akcję serca  

(np. digoksyna, antagoniści cholinoesterazy lub 

pilokarpina). 
 

4. Kryteria wyłączenia: 
 

Kryterium wyłączenia z leczenia fingolimodem jest spełnienie co 

najmniej jednego z niżej wymienionych kryteriów: 

1) Rezygnacja pacjenta  

2) Ciąża; 

3) Spełnienie kryteriów nieskuteczności leczenia zawartych w 

pkt 5; 

Identyczną procedurę monitorowania należy przeprowadzić 

również u pacjentów, u których doszło do przerwy w 

podawaniu fingolimodu trwającej dłużej niż 14 dni; 

6) W przypadku wystąpienia istotnego wpływu na układ 

krążenia, obserwację pacjenta należy przedłużyć do czasu jego 

ustąpienia, nie krócej jednak niż do następnego dnia. Kryteria 

przedłużenia obserwacji obejmują: 

a) wystąpienie w dowolnym momencie  podczas 6-godzinnego 

okresu monitorowania pacjenta po podaniu pierwszej dawki 

fingolimodu bloku serca III stopnia, 

b) obecność poniższych objawów w momencie zakończenia 6-

godzinnej obserwacji: 

- akcja serca poniżej 45 uderzeń na minutę, 

- wydłużenie odstępu QT >500 milisekund, 

- utrzymujący się nowo rozpoznany blok serca II stopnia 

typu Mobitz I lub blok przedsionkowo-komorowy 

wyższego stopnia. 

U takich pacjentów konieczna jest konsultacja kardiologiczna 

(bądź internistyczna) celem oceny bezpieczeństwa dalszego 

leczenia fingolimodem. W razie wątpliwości należy rozważyć 

zmianę terapii. 

 

3. Monitorowanie leczenia: 
 

1) Badanie morfologii krwi oraz poziomu transaminaz 

wątrobowych w 1., 3., 6., 9. i 12.  miesiącu leczenia, a 

następnie nie rzadziej, niż co 6 miesięcy lub zależnie od 

wskazań klinicznych; 

2) Rezonans magnetyczny z kontrastem – po każdych 12 

miesiącach leczenia; 

3) Konsultacja okulistyczna 3-4 miesiące po rozpoczęciu 

leczenia w celu wykluczenia obrzęku plamki, a następnie 

zależnie od opinii okulisty, jednak nie rzadziej niż raz w roku; 

4) Konsultacja okulistyczna jest konieczna również w przypadku 

wystąpienia jakichkolwiek zaburzeń widzenia w trakcie 

leczenia fingolimodem; 

Dziennik Urzędowy Ministra Zdrowia – 676 – Poz. 48


4) Utrzymujący się, spadek liczby limfocytów poniżej 0.2 x 109/l; 

5) Utrzymujące się i niebędące wynikiem innego procesu 

chorobowego zwiększenie aktywności aminotransferaz 

wątrobowych powyżej pięciokrotności górnej granicy normy 

lub zwiększenie stężenia bilirubiny w surowicy; 

6) Wystąpienie innych zdarzeń niepożądanych związanych z 

leczeniem, niepoddających się rutynowemu postępowaniu; 

7) Przejście w postać wtórnie postępującą. 

 

5. Określenie czasu leczenia w programie:  
 

Ocenę skuteczności leczenia przeprowadza się po każdych 

pełnych 12 miesiącach terapii.  

U chorych odpowiadających na leczenie po ocenie skuteczności, 

terapię fingolimodem można przedłużać o kolejne 12 miesięcy.  

Łączny czas leczenia pacjenta, lekami modyfikującymi przebieg 

choroby, zależy od decyzji lekarza, nie może jednak przekraczać 

60 miesięcy. 

W przypadku wystąpienia, w początkowym okresie leczenia, 

objawów niepożądanych lub ze względu na bezpieczeństwo 

chorego, dopuszcza się w ramach programu zamianę na lek o 

innym mechanizmie działania. 

Przesłanki do zmiany terapii, wymienione w poprzednim zdaniu 

nie są tożsame z brakiem skuteczności wdrożonego leczenia. 

Za brak skuteczności leczenia fingolimodem, uzasadniający 

zmianę leczenia lub przerwanie leczenia,  przyjmuje się 

wystąpienie jednej z poniższych sytuacji: 

1) Przejście w postać wtórnie postępującą lub 

2) Wystąpienie 2 z 3 poniższych  kryteriów: 

a) liczba i ciężkość rzutów: 

- 2 lub więcej rzutów umiarkowanych wymagających 

leczenia sterydami (wzrost EDSS o 1 do 2 pkt lub wzrost o 

2 pkt w zakresie jednego lub dwóch układów 

funkcjonalnych lub o 1 pkt w zakresie czterech lub 

większej liczbie układów funkcjonalnych) lub  

5) Okresowa kontrola ciśnienia tętniczego krwi, nie rzadziej niż 

raz na 3 miesiące; 

6) Konsultacja dermatologiczna po każdych 12 miesiącach 

leczenia. 

 

4. Badania przy kwalifikacji do leczenia natalizumabem: 
 

4.1. Morfologia krwi z rozmazem;  

4.2. Badania biochemiczne krwi, w tym oceniające funkcję nerek i 

wątroby; 

4.3. Badanie ogólne moczu;  

4.4. Test ciążowy w moczu; 

4.5. Rezonans magnetyczny bez i po podaniu kontrastu w okresie 

nie dłuższym niż 30 dni do podania leku, wg ustalonej metodologii 

(natężenie pola skanera ≥1,0 T, grubość przekroju ≤5 mm, bez 

przerw, sekwencje: FLAIR, TSE PD/T2, SE T1); 

4.6. Ocena stanu neurologicznego z określeniem EDSS; 

4. 4.7. Wykonanie testu na obecność przeciwciał anty-JCV w celu 

kwalifikacji do leczenia i stratyfikacji ryzyka PML. 

5. Ponadto w ramach Planu Zarządzania Ryzykiem lekarze 

przepisujący produkt leczniczy zawierający natalizumab 

otrzymują pakiet dla lekarza zawierający: 

- Charakterystykę Produktu Leczniczego oraz Ulotkę dla 

Pacjenta, 

- Informację dla lekarza o produkcie leczniczym 

zawierającym natalizumab, 

- Kartę Ostrzegawczą Pacjenta, 

- formularz wdrożenia i kontynuacji leczenia, 

- pacjenci włączenie do programu muszą otrzymać kartę 

ostrzegawczą pacjenta i kopię formularza rozpoczęcia 

terapii. Potwierdzenie otrzymania kopii formularza i karty 

ostrzegawczej pacjenta pozostaje w dokumentacji 

medycznej. 

 

5. Monitorowanie leczenia: 
 

Dziennik Urzędowy Ministra Zdrowia – 677 – Poz. 48


-  1 ciężki rzut  wymagający leczenia sterydami po 6 

miesiącach leczenia (wzrost EDSS większy niż w definicji 

rzutu umiarkowanego), 

b) progresja choroby mimo leczenia, co oznacza utrzymujące 

się przez co najmniej 3 miesiące pogorszenie się stanu 

neurologicznego o co najmniej: 

- 2 pkt EDSS, gdy EDSS do 3,5, 

- 1 pkt EDSS, gdy EDSS od 4,0; 

c) zmiany w badaniu rezonansu magnetycznego wykonanym 

po każdych 12 miesiącach, gdy stwierdza się jedno z 

poniższych: 

- więcej niż jedna nowa zmiana Gd (+),    

- więcej niż dwie nowe zmiany w sekwencji T2. 

 

6. Kryteria przedłużenia leczenia o kolejne 12 miesięcy: 
 

Leczenie może zostać przedłużone o kolejne 12 miesięcy, jeżeli 

zostaną spełnione 2 z 3 niżej wymienionych kryteriów:  

1) liczba i ciężkość rzutów: 

- brak rzutów lub rzuty łagodne (wzrost EDSS w trakcie 

rzutu o 0.5 pkt lub o 1 pkt w zakresie jednego do trzech 

układów funkcjonalnych) lub  

- 1 rzut umiarkowany (wzrost EDSS w trakcie rzutu o 1 do 2 

pkt lub 2 pkt w zakresie jednego do dwóch układów 

funkcjonalnych lub o 1 pkt w czterech lub większej liczbie 

układów funkcjonalnych) lub  

2) brak progresji choroby w okresie ostatniego roku leczenia: 

różnica w skali EDSS poniżej 1 pkt; 

3) brak wyraźnych cech aktywności i progresji choroby w 

badaniu MRI z podaniem kontrastu  (nie więcej niż jedna 

nowa zmiana Gd+ lub dwie nowe zmiany w sekwencji T2). 

 

7. Kryteria kwalifikacji do leczenia natalizumabem w ramach 

programu: 
 

Do leczenia substancją czynną natalizumab kwalifikowani są 

pacjenci spełniający łącznie następujące kryteria: 

1) badanie podmiotowe i przedmiotowe, ze szczególnym 

uwzględnieniem stanu psychicznego i funkcji poznawczych, 

przed każdym podaniem leku oraz w sytuacji pojawienia się 

nowych objawów; 

2) badania laboratoryjne, w tym: morfologia krwi z rozmazem, 

badania funkcji nerek, wątroby;  

3) badanie ogólne moczu co 3 miesiące w ciągu pierwszego 

roku, a następnie co 6 miesięcy lub w razie wskazań 

medycznych; 

4) MRI bez i po podaniu kontrastu po każdych 12-tu miesiącach 

leczenia;  

5) w przypadku podejrzenia PML badanie płynu mózgowo-

rdzeniowego na obecność wirusa JC, badanie rezonansu 

magnetycznego bez i po podaniu kontrastu; 

6) Powtarzanie testu u pacjenta z ujemnym mianem przeciwciał 

anty- JCV co 6 miesięcy. 

 

6. Specjalne środki ostrożności: 
 

1) Stosowanie natalizumabu wiąże się ze zwiększonym 

ryzykiem wystąpienia PML – oportunistycznego zakażenia 

wywoływanego przez wirusa JC.  

Lekarz powinien być szczególnie wyczulony na objawy 

sugerujące PML, których pacjent może nie dostrzegać (np. 

objawy zaburzenia funkcji poznawczych lub psychiczne).  

 

2) Pacjentów  należy uprzedzić, aby poinformowali o swoim 

leczeniu partnera lub opiekunów, gdyż mogą oni zauważyć 

objawy, których obecności pacjent nie jest świadomy. 

 

3) Jeśli u pacjenta rozwinie się PML, podawanie natalizumabu 

trzeba przerwać na stałe. 

 

4) W celu oszacowania ryzyka przed lub w trakcie leczenia 

natalizumabem, badanie na obecność przeciwciał anty-JCV 

może dostarczyć wspierających informacji. 

Dziennik Urzędowy Ministra Zdrowia – 678 – Poz. 48


 

7.1. Wiek od 18 roku życia; 

7.2. Rozpoznanie postaci rzutowej (nawracająco-ustępującej) 

stwardnienia rozsianego – oparte na kryteriach diagnostycznych 

McDonalda (2010) i spełnianie kryteriów określonych w  pkt. 7.3. 

i 7.7. albo pkt.7.4. i 7.7.; 

7.3. Pacjenci, u których stwierdza się brak skuteczności terapii  

interferonem beta lub octanem glatirameru po minimum  12-tu 

miesiącach terapii, definiowany jako spełnienie obu poniższych 

warunków: 

1) liczba i ciężkość rzutów: 

a) 2 lub więcej rzutów umiarkowanych wymagających 

leczenia sterydami (wzrost EDSS o 1 do 2 pkt lub wzrost 

o 2 pkt w zakresie jednego lub dwóch układów 

funkcjonalnych lub o 1 pkt w czterech lub  większej 

liczbie układów funkcjonalnych)  lub 

b) 1 ciężki rzut po 6 miesiącach wymagający leczenia 

sterydami (wzrost w EDSS większy niż w definicji rzutu 

umiarkowanego 

2) zmiany w badaniu  rezonansu magnetycznego  wykonanym  

po każdych 12 miesiącach gdy stwierdza się jedno z 

poniższych: 

a) więcej niż jedna nowa zmiana GD(+)  

b) więcej niż dwie nowe zmiany w sekwencji T2 (w sumie 

nie mniej niż 9 zmian); 

7.4. Szybko rozwijająca  się, ciężka postać choroby rozpoznawana 

kiedy zostaną spełnione oba poniższe parametry :  

a) liczba i ciężkość rzutów: 

 -  co najmniej dwa  rzuty wymagające leczenia sterydami 

powodujące niesprawność (w czasie rzutu wzrost EDSS o 

minimum 2 pkt) 

b) zmiany w badaniu  rezonansu magnetycznego             

- więcej niż jedna nowa zmiana GD(+) lub 

- więcej niż dwie nowe zmiany w sekwencji T2  (w sumie 

nie mniej niż 9 zmian); 

Przed rozpoczęciem leczenia natalizumabem wymagane jest 

niedawne  badanie MRI, jako obraz odniesienia, a następnie 

powtarzanie tego badania co roku w celu aktualizacji obrazu 

odniesienia. Należy regularnie monitorować pacjentów.  

  

5) Po 2 latach należy ponownie poinformować pacjenta o 

zagrożeniach związanych z leczeniem natalizumabem. 

Pacjenci włączeni do programu muszą otrzymać kartę 

ostrzegawczą pacjenta i kopię formularza kontynuacji 

leczenia. Potwierdzenie otrzymania kopii formularza i karty 

ostrzegawczej pacjenta pozostaje w dokumentacji medycznej. 

W przypadku podejrzenia PML należy wstrzymać dalsze 

podawanie leku do czasu wykluczenia PML. Lekarz powinien 

ocenić pacjenta i określić, czy objawy wskazują na dysfunkcję 

neurologiczną. W potwierdzonych przypadkach lekarz 

powinien stwierdzić, czy objawy są typowe dla stwardnienia 

rozsianego, czy wskazują na możliwe rozpoznanie PML. W 

razie wątpliwości należy rozważyć dalszą diagnostykę, w tym 

badanie MRI, najlepiej z podaniem kontrastu (dla porównania 

z wynikiem MRI sprzed leczenia), badanie płynu mózgowo-

rdzeniowego w kierunku DNA wirusa JC oraz powtórne 

badanie neurologiczne. 

 

6) Po wykluczeniu przez lekarza PML (jeśli to konieczne, przez 

powtórzenie badań klinicznych, obrazowych i 

laboratoryjnych, gdy nadal istnieje podejrzenie kliniczne) 

można wznowić leczenie natalizumabem. 

 

7. Monitorowanie programu: 
 

1) gromadzenie w dokumentacji medycznej pacjenta danych 

dotyczących monitorowania leczenia i każdorazowe ich 

przedstawianie na żądanie kontrolerów  Narodowego 

Funduszu Zdrowia; 

2) uzupełnienie danych zawartych w rejestrze (SMPT) 

dostępnym za pomocą aplikacji internetowej udostępnionej 

Dziennik Urzędowy Ministra Zdrowia – 679 – Poz. 48


7.5. Zapoznanie się przez pacjenta z ustną i pisemną informacją 

dotyczącą programu. Podpisanie formularza świadomej  zgody 

przez pacjenta i lekarza prowadzącego. Jeden komplet 

dokumentów pozostaje w Ośrodku, drugi zostaje przekazany 

pacjentowi; 

7.6. Przekazanie i potwierdzenie otrzymania karty pacjenta; 

7.7. Brak stwierdzonej obecności przeciwciał anty-JCV. 

 

 

8. Przeciwskazania do stosowania natalizumabu: 
 

1) Wiek poniżej 18 roku życia; 

2) Ciąża i karmienie piersią; 

3) Postać wtórnie postępująca i pierwotnie postępująca SM; 

4) Skojarzenie z interferonem beta,  octanem glatirameru; 

5) Zwiększone ryzyko zakażeń oportunistycznych, w tym 

pacjenci z upośledzoną odpornością (obecnie leczeni lekami  

immunosupresyjnymi lub z upośledzoną odpornością z 

powodu wcześniej stosowanej terapii, np. mitoksantronem 

lub cyklofosfamidem). W przypadku braku zaburzeń 

odporności dopuszczalne jest leczenie po upłynięciu 6-ciu 

miesięcy od podania ostatniej dawki leku 

immunosupresyjnego; 

6) Przeciwwskazania do wykonania rezonansu magnetycznego. 

 

9. Kryteria wyłączenia: 
 

1) Rezygnacja pacjenta; 

2) Ciąża. 

3) Nieprzestrzeganie zasad leczenia- pominięcie dwóch 

kolejnych dawek; 

4) Postępująca wieloogniskowa leukoencefalopatia (PML); 

a) w przypadku podejrzenia PML wstrzymanie 

podawania leku do czasu jego wykluczenia, 

b) w przypadku potwierdzenia PML trwałe odstawienie 

leku. 

przez OW NFZ, z częstotliwością zgodną z opisem programu 

oraz na zakończenie leczenia; 

3) przekazywanie informacji sprawozdawczo-rozliczeniowych 

do NFZ: informacje przekazuje się do NFZ w formie 

papierowej lub w formie elektronicznej, zgodnie z 

wymaganiami opublikowanymi przez Narodowy Fundusz 

Zdrowia. 

 

Dziennik Urzędowy Ministra Zdrowia – 680 – Poz. 48


5) Brak stabilizacji lub postęp choroby pomimo leczenia (dwa 

rzuty wymagające sterydoterapii lub pogorszenie o 2 punkty 

w EDSS w ciągu roku); 

6) Reakcje nadwrażliwości  przy podaniu leku;  

7) Nieprawidłowe wyniki badań laboratoryjnych związane z 

leczeniem natalizumabem (powyżej 3 górna granica normy); 

8) Nowotwory złośliwe; 

9) Inne zakażenia oportunistyczne. 

 

10. Określenie czasu leczenia w programie:  
 

Ocenę skuteczności leczenia przeprowadza się po każdych 

pełnych 12 miesiącach terapii.  

U chorych odpowiadających na leczenie po ocenie skuteczności, 

terapię natalizumabem można przedłużać o kolejne 12 miesięcy.  

Z uwagi na podwyższone ryzyko PML, lekarz specjalista i pacjent 

powinni ponownie po 2 latach indywidualnie rozważyć korzyści i 

ryzyko leczenia natalizumabem. Łączny czas leczenia pacjenta, 

lekami modyfikującymi przebieg choroby, zależy od decyzji 

lekarza,  nie może jednak przekraczać 60 miesięcy. 

W przypadku wystąpienia, w początkowym okresie leczenia, 

objawów niepożądanych lub ze względu na bezpieczeństwo 

chorego, dopuszcza się w ramach programu, zamianę na lek o 

innym mechanizmie działania.  Przesłanki do zmiany terapii, 

wymienione w poprzednim zdaniu, nie są tożsame z brakiem 

skuteczności wdrożonego leczenia. 

Za brak skuteczności leczenia natalizumabem, uzasadniający 

zmianę leczenia lub przerwanie leczenia,  przyjmuje się 

wystąpienie jednej z poniższych sytuacji: 

1) Przejście w postać wtórnie postępującą; 

2) Wystąpienie 2 z 3 poniższych  kryteriów: 

a) liczba i ciężkość rzutów: 

- 2 lub więcej rzutów umiarkowanych wymagających 

leczenia sterydami (wzrost EDSS o 1 do 2 pkt lub wzrost o 2 

pkt w zakresie jednego lub dwóch układów funkcjonalnych 

Dziennik Urzędowy Ministra Zdrowia – 681 – Poz. 48


 

lub o 1 pkt w zakresie czterech lub większej liczbie układów 

funkcjonalnych) lub 

- 1 ciężki rzut wymagający leczenia sterydami po 6 

miesiącach leczenia (wzrost w EDSS większy niż w definicji 

rzutu umiarkowanego), 

b) progresja choroby mimo leczenia, co oznacza utrzymujące się 

przez co najmniej 3 miesiące pogorszenie się stanu 

neurologicznego o co najmniej: 

- 2 pkt EDSS, gdy EDSS do 3,5, 

- 1 pkt EDSS, gdy EDSS od 4,0; 

c) zmiany w badaniu rezonansu magnetycznego wykonanym po 

każdych 12 miesiącach, gdy stwierdza się jedno z 

poniższych: 

- więcej niż jedna nowa zmiana Gd (+),    

- więcej niż dwie nowe zmiany w sekwencji T2. 

 

11. Kryteria przedłużenia leczenia o kolejne 12 miesięcy: 
 

Leczenie może zostać przedłużone o kolejne 12 miesięcy, jeżeli 

zostaną spełnione 2 z 3 niżej wymienionych kryteriów:  

1) liczba i ciężkość rzutów: 

- brak rzutów lub rzuty łagodne (wzrost EDSS w trakcie rzutu 

o 0.5 pkt lub o 1 pkt w zakresie jednego do trzech układów 

funkcjonalnych) lub  

- 1 rzut umiarkowany (wzrost EDSS w trakcie rzutu o 1 do 2 

pkt lub 2 pkt w zakresie jednego do dwóch układów 

funkcjonalnych lub o 1 pkt w czterech lub większej liczbie 

układów funkcjonalnych) lub 

2) brak progresji choroby w okresie ostatniego roku leczenia: 

różnica w skali EDSS poniżej 1 pkt; 

3) brak wyraźnych cech aktywności i progresji choroby w 

badaniu MRI z podaniem kontrastu  (nie więcej niż jedna 

nowa zmiana Gd+ lub dwie nowe zmiany w sekwencji T2). 

Dziennik Urzędowy Ministra Zdrowia – 682 – Poz. 48


	b.46
	b.46f

