

Informatie over resistente bacteriën

Resistente bacteriën zijn bacteriën die ongevoelig geworden zijn voor een aantal antibiotica. Infecties veroorzaakt door bacteriën worden behandeld met verschillende antibiotica. Antibiotica zijn medicijnen die bacteriën doden of de groei ervan remmen. Het komt voor dat bacteriën ongevoelig (resistent) worden voor een aantal antibiotica. Dat betekent dat de gangbare antibiotica niet helpen bij een infectie met deze bacterie.

Word je ziek van resistente bacteriën?

Van bacteriën hoef je niet ziek te worden, ook niet van resistente bacteriën. Als zo'n resistente bacterie een infectie veroorzaakt, word je daar in principe niet zieker van dan van een infectie veroorzaakt door een goed 'gevoelige' bacterie. De infectie kan echter wel moeilijk(er) te bestrijden zijn, omdat er minder werkzame antibiotica beschikbaar zijn.

Hoe loop je een resistente bacterie op?

Op verschillende manieren kun je 'drager' worden van een resistente bacterie:

- Als je in het verleden vaak (diverse soorten) antibiotica hebt gebruikt
- Als je in een buitenlands ziekenhuis gelegen hebt (daar komen vaker resistente bacteriën voor)
- Door een (nu nog) onduidelijke oorzaak

Indien er geen sprake is van een infectie is het niet nodig om de bacterie te bestrijden. Het is mogelijk dat je de bacterie vanzelf kwijtraakt.

Hoe is verspreiding in het ziekenhuis te voorkomen?

Bacteriën verplaatsen zich meestal door direct contact en/of via voorwerpen.

Ze verplaatsen zich meestal niet door de lucht. Om verspreiding van bacteriën naar andere patiënten te voorkomen, worden algemene hygiënemaatregelen in acht genomen. Met name een goede (hand)hygiëne is belangrijk. Soms zijn er echter aanvullende maatregelen nodig om verspreiding van bepaalde resistente bacteriën, bijvoorbeeld bacteriën die ESBL produceren, te voorkomen. Ziekenhuismedewerkers dragen dan beschermende kleding (schort en handschoenen) bij het verzorgen van de patiënt. Soms wordt de patiënt op een eenpersoonskamer verpleegd.

Wat is ESBL?

ESBL is de afkorting voor Extended Spectrum Beta-Lactamase, een enzym dat bepaalde soorten antibiotica (penicillines en cefalosporines) afbreekt. Het bestrijden van een infectie (zoals een urineweginfectie of bloedbaaninfectie) veroorzaakt door ESBL-producerende bacteriën is moeilijk vanwege de resistentie tegen veel verschillende soorten antibiotica.

Wat veroorzaakt de toename van resistentie?

De toename van multiresistentie houdt verband met het veelvuldig gebruik van antibiotica zowel binnen een individu als op populatieniveau. Dit is de reden waarom een patiënt afkomstig uit een buitenlands ziekenhuis vaker multiresistente bacteriën bij zich draagt. De toename van ESBL in Nederland lijkt verband te houden met het overmatig gebruik van antibiotica in de intensieve veehouderij, in het bijzonder bij kippen. Bijna 88 procent van het kippenvlees in de winkel bevat ESBL. Ook rund- en varkensvlees is besmet maar in mindere mate. Er is geen reden om te denken dat ESBL-producerende bacteriën ook binnen in een ei aanwezig kunnen zijn. De bacteriën worden verder ook in het milieu (zoals het oppervlaktewater van rivieren) gevonden. Er zijn aanwijzingen dat door irrigatie ook groente besmet wordt.

Hoe is een besmetting met resistente bacteriën te voorkomen?

Een besmetting met resistente bacteriën is niet altijd te voorkomen omdat er verschillende bronnen kunnen zijn. Besmetting kan ook van mens tot mens plaats- vinden. Als de geldende keukenhygiëneregels in acht worden genomen, kunnen vlees en eieren veilig gegeten worden. Verhit het vlees goed. Door verhitting gaan alle bacteriën dood en dus ook de ESBL- producerende bacteriën. Het is vooral belangrijk om contact tussen rauw (kippen)vlees en andere etenswaren te voorkomen. Vlees moet gekoeld bewaard worden. Dit vermindert de groei van bacteriën.

Zijn er beperkingen voor het bezoeken van een patiënt met resistente bacteriën?

Er zijn geen beperkingen voor het brengen van een bezoek aan een patiënt met resistente bacteriën. Bezoekers, ook zwangeren en kleine kinderen mogen zonder maatregelen de patiëntenkamer betreden. De gewone handhygiëne volstaat.

Zijn er extra maatregelen nodig in de thuissituatie?

Thuis hoeven er geen speciale maatregelen genomen te worden. Indien er gebruik gemaakt wordt van thuiszorg, fysiotherapie of andere zorg is dat geen probleem. De basishygiëne die de gezondheidsmedewerkers altijd al moeten toepassen, is voldoende om verspreiding naar andere patiënten te voorkomen. Gezinsleden hoeven geen extra maatregelen te nemen.

Vragen?

Voor verdere vragen of informatie kan er contact worden opgenomen met de werkeenheid Infectiepreventie van VUmc.

Telefoon: (020) 444 4444, vragen naar tracer *986293 of stuur een mail naar infectiepreventie.info@VUmc.nl