GUIDELINES ON ANTIVIRAL PROPHYLAXIS IN PREGNANCY

POLICY BRIEF

PREVENTION OF MOTHER-TO-CHILD TRANSMISSION OF HEPATITIS B VIRUS

POLICY BRIEF

HEPATITIS B VIRUS **GUIDELINES ON ANTIVIRAL PROPHYLAXIS IN PREGNANCY**

PREVENTION OF MOTHER-TO-CHILD TRANSMISSION OF

Prevention of mother-to-child transmission of hepatitis B virus: guidelines on antiviral prophylaxis in pregnancy. Policy brief

ISBN 978-92-4-000860-1 (electronic version) ISBN 978-92-4-000861-8 (print version)

© World Health Organization 2020

Some rights reserved. This work is available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; https://creativecommons.org/licenses/by-nc-sa/3.0/igo).

Under the terms of this licence, you may copy, redistribute and adapt the work for non-commercial purposes, provided the work is appropriately cited, as indicated below. In any use of this work, there should be no suggestion that WHO endorses any specific organization, products or services. The use of the WHO logo is not permitted. If you adapt the work, then you must license your work under the same or equivalent Creative Commons licence. If you create a translation of this work, you should add the following disclaimer along with the suggested citation: "This translation was not created by the World Health Organization (WHO). WHO is not responsible for the content or accuracy of this translation. The original English edition shall be the binding and authentic edition".

Any mediation relating to disputes arising under the licence shall be conducted in accordance with the mediation rules of the World Intellectual Property Organization (http://www.wipo.int/amc/en/mediation/rules/).

Suggested citation. Prevention of mother-to-child transmission of hepatitis B virus: guidelines on antiviral prophylaxis in pregnancy. Policy brief. Geneva: World Health Organization; 2020. Licence: CC BY-NC-SA 3.0 IGO.

Cataloguing-in-Publication (CIP) data. CIP data are available at http://apps.who.int/iris.

Sales, rights and licensing. To purchase WHO publications, see http://apps.who.int/bookorders. To submit requests for commercial use and queries on rights and licensing, see http://www.who.int/about/licensing.

Third-party materials. If you wish to reuse material from this work that is attributed to a third party, such as tables, figures or images, it is your responsibility to determine whether permission is needed for that reuse and to obtain permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

General disclaimers. The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of WHO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by WHO to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall WHO be liable for damages arising from its use.

POLICY BRIEF

Background

WHO estimates that in 2015, 257 million people were living with chronic hepatitis B virus (HBV) infection worldwide, and that 900 000 died from HBV infection, mostly through the development of cirrhosis and hepatocellular carcinoma (1). Worldwide, the majority of persons with chronic hepatitis B infection and associated deaths in adulthood acquired their infection at birth through mother-to-child perinatal transmission or in early childhood (2). Prevention of perinatal and early childhood transmission of HBV is therefore key to reducing chronic infections that result in the greatest burden of morbidity and mortality. This can be achieved through universal immunization of infants against hepatitis B, birth-dose immunization, and other interventions to prevent mother-to-child transmission of HBV (4). In May 2016, the World Health Assembly endorsed the Global Health Sector Strategy on viral hepatitis 2016-2021, which calls for the elimination of viral hepatitis as a public health threat by 2030 (defined as a 90% reduction in incidence and a 65% reduction in mortality) (3). The prevalence of hepatitis B surface antigen (HBsAg) in children 5 years of age is considered a surrogate indicator of the cumulative incidence of chronic HBV infections (3). The global strategy for elimination includes a prevalence target of HBsAg in children of five years of age of less than 0.1% by 2030 (3).

Rationale for updating the recommendations on prevention of mother-to-child transmission of HBV to include peripartum prophylaxis with antivirals

Immunization against hepatitis B starting at birth is the foundation of the prevention of perinatal and horizontal transmission of HBV. The WHO position papers on immunization recommend that all infants receive their first dose of hepatitis B vaccine as soon as possible after birth, preferably within 24 hours, and that the birth dose be followed by two or three doses of hepatitis B vaccine at least four weeks apart to complete the primary series (5). In 2015, in the WHO Guidelines for the prevention, care and treatment of persons with chronic hepatitis B infection, no recommendation was made for the additional use of antiviral therapy to prevent mother-tochild HBV transmission (6). Since then, three key developments prompted the consideration to include the use of peripartum prophylaxis with antivirals as an additional meaasure to prevent mother-to-child transmission of HBV. First, further evidence has become available on the efficacy and safety of antiviral prophylaxis in pregnant women and their children. Second, WHO has received requests from countries and regions with already high birth dose and infant vaccination coverage for updated guidance on the use of peripartum prophylaxis with antivirals. Third, data from epidemiological studies and modelling suggest that infant vaccination alone would not be sufficient to reach the 0.1% HBsAg prevalence goal in children by 2030 (7), and that peripartum prophylaxis may also be needed (8).

Guidelines methodology

In accordance with the procedures established by its Guidelines Review Committee (GRC), a regionally representative and multidisciplinary Guidelines Development Group (GDG) met in September 2019 to formulate the recommendations using the GRADE (Grading of Recommendations Assessment, Development and Evaluation) approach (9). Evidence to inform the recommendations included two commissioned systematic reviews and meta-analyses, impact and cost–effectiveness modelling, an assessment of the overall balance of benefits and harms (at individual and population levels), patient/health worker values and preferences, resource use, cost–effectiveness, considerations on equity and human rights, and feasibility across the different WHO regions.

Rationale for new recommendations

A WHO-commissioned systematic review and meta-analysis of 129 studies showed a substantial protective effect of using antiviral prophylaxis in preventing mother-to-child transmission in infants born to HBV infected women regardless of the antiviral used. Tenofovir disoproxil fumarate (TDF) has a high genetic barrier to resistance and is the medicine of choice for both PMTCT and treatment of chronic hepatitis B infection. There was a low risk of maternal HBV flare after TDF discontinuation in the studies that reported on this outcome. The Guidelines Development Group also determined a HBV DNA viral load threshold of \geq 5.3 log₁₀ IU/mL (\geq 200,000 IU/mL) at which pregnant women are eligible to receive tenofovir prophylaxis. Pregnant woman with a viral load above this level may transmit HBV to their infant even when the infant receives the timely birth dose vaccine, Hepatitis B immune globulin (HBIg) HBIG and completes the hepatitis vaccine series.

Although HBV DNA quantification is the reference method to determine eligibility for tenofovir prophylaxis, the use of HBeAg was recommended as an acceptable alternative test in settings where access to HBV DNA quantification is limited. This was based on a further systematic review that showed the overall sensitivity and specificity of HBeAg for diagnosis of high HBV viral load (defined as \geq 5.3 log₁₀ IU/mL) was 88.2% (95% CI: 83.9–91.5) and 92.6% (95% CI: 90–94.5) respectively. Overall, HBeAg has a high sensitivity but lower specificity for predicting the risk of mother-to-child transmission. A global values and preferences survey showed a broad level of acceptability of HBV testing in pregnant women with use of antivirals in those eligible, but raised concerns about potential costs.

SUMMARY OF RECOMMENDATIONS

Existing recommendations on immunization from the Strategic Advisory Group of Experts (SAGE) WHO position paper 2017 (5)

- All infants should receive their first dose of hepatitis B vaccine as soon as possible after birth, a) preferably within 24 hours;
- b) Delivery of hepatitis B vaccine within 24 hours of birth should be a performance indicator for all immunization programmes, and reporting and monitoring systems should be strengthened to improve the quality of data on the birth dose;
- c) The birth dose should be followed by two or three doses to complete the primary series.

Existing recommendation on testing of pregnant women for HIV, syphilis and hepatitis B from the 2019 Consolidated guidelines on HIV testing services (10), and for hepatitis B from the 2017 WHO Guidelines on hepatitis B and C testing (11)

All pregnant women should be tested for HIV, syphilis and hepatitis B surface antigen (HBsAg)¹ at least once and as early as possible in the pregnancy (HIV standing recommendation since 2007; syphilis: strong recommendation, moderate-quality evidence; HBsAg:¹ strong recommendation, lowquality evidence).

Tenofovir prophylaxis to prevent mother-to-child transmission of HBV New recommendation

WHO recommends that pregnant women testing positive for HBV infection (HBsAg positive) with an HBV DNA ≥5.3 log₁₀ IU/mL (≥200,000 IU/mL)² receive tenofovir prophylaxis from the 28th week of pregnancy until at least birth to prevent mother-to-child transmission of HBV. This is in addition to three-dose HBV vaccination, including timely birth dose (conditional recommendation, moderate quality of evidence).

Use of HBeAg testing (where HBV DNA testing is not available) to determine treatment eligibility for tenofovir prophylaxis to prevent mother-to-child transmission of HBV

New recommendation

WHO recommends that in settings in which antenatal HBV DNA testing is not available, HBeAg testing can be used as an alternative to HBV DNA testing to determine eligibility for tenofovir prophylaxis to prevent mother-to-child transmission of HBV³ (conditional recommendation, moderate quality of evidence).

¹Particularly in settings with a \geq 2% seroprevalence in the general population

² HBV DNA ≥5.3 log₁₀ copies/mL is equivalent to ≥200 000 IU/mL. ³ The performance of HBeAg testing suggests that it is an acceptable alternative to diagnosing HBV DNA ≥5.3 log₁₀ IU/mL.

IMPLEMENTATION CONSIDERATIONS

- Universal immunization of infants with hepatitis B vaccine, including a timely birth dose, is the foundation of programmes to prevent HBV infection at birth and in the first years of life. Countries that have not yet reached the 2020 goal of 1% HBsAg prevalence among children aged 5 years through vaccination need to focus their efforts on increasing their vaccination coverage, including timely birth dose.
- Clinical trials that evaluated the efficacy and safety of tenofovir prophylaxis also included hepatitis B immune globulin (HBIG) as an additional preventive strategy in both trial arms. In a number of settings (mostly in high-income countries) where it is available, HBIG is used in addition to hepatitis B vaccination, including birth dose, to reduce the risk of mother-to-child transmission of HBV. BIG is a blood product that has to be screened for infectious diseases. The costs are high, a cold chain is required and HBIG can be in short supply. In low and middle-income setting, it may only be available when purchased by individuals.
- As many countries are working towards the dual elimination of perinatal HIV and syphilis infection, there are opportunities for efficiency gains and integration of elimination of motherto-child transmission of HBV. Two WHO regions (Region of the Americas and the Western Pacific Region) already have plans and a framework for triple elimination.
- Programmes to test and treat all eligible pregnant women or HBV infection need to be implemented in the context of universal health coverage, aiming for covering the highest proportion of women while reducing financial hardship.
- Testing of pregnant women needs to take place under circumstances that prevent stigma and discrimination and provides post-test counselling and education on measures to reduce the risk of transmitting HBV to the infant, encourage partner testing and ensure linkage to care of HBsAg positive women.
- Clinical assessment should include an evaluation of whether an HBsAg-positive pregnant women would be eligible for antiviral treatment for their own health. However, in accordance with criteria in the 2015 WHO Guidelines for the prevention, care and treatment of persons with chronic hepatitis B infection, only a small proportion of women of childbearing age would be eligible for long-term treatment (6).
- HBV DNA quantification is the reference method to identify those HBsAg-positive pregnant women with a high viral load most at risk of transmitting HBV to their infants. Access to HBV DNA quantification (in terms of cost and availability of testing platforms) remains limited in low-income settings. Continuing efforts are needed to increase access to HBV DNA testing and reduce costs.
- Diagnostic tests used need to meet quality, safety and performance standards (with regard to analytical, diagnostic and clinical sensitivity and specificity)¹

FIGURE 1 Summary algorithm on HBV testing of pregnant women to prevent mother-tochild transmission of HBV and refer eligible women to treatment¹ (Based on these guidelines and the 2017 WHO HBV and HCV testing guidelines)²

- 10665/154590/9789241549059_eng.pdf;jsessionid=F81A4051291A7F1C73BD14BC49E37E27?sequence=1
- ³ At least once and as early as possible in the pregnancy

Abbreviations: ALT: alanine aminotransferase; HBV: hepatitis B virus; HCC: hepatocellular carcinoma: HBeAg: hepatitis B e antigen; HBIG: hepatitis B immune globulin; HBsAg: hepatitis B surface antigen; RDT: rapid diagnostic test ¹ HBV birth dose vaccination of the infant followed by 2 or 3 doses of HBV vaccination should be given regardless of testing of pregnant women.

² Guidelines for the prevention, care and treatment of persons with chronic hepatitis B infection; https://apps.who.int/iris/bitstream/handle/

⁴ Monitor toxicity (every 12 months), treatment response and detection of HCC (every 6 months) of mother.

REFERENCES

- 1. Global hepatitis report. Geneva: World Health Organization; 2017 (<u>http://apps.who.int/iris/</u> <u>bitstream/10665/255016/1/9789241565455-eng.pdf?ua=1</u>, accessed 2 April 2020).
- 2. Beasley RP, Hwang LY, Lin CC, Leu ML, Stevens CE, Szmuness W, et al. Incidence of hepatitis B virus infections in preschool children in Taiwan. J Infect Dis. 1982;146(2):198-204.
- WHO global health sector strategy on viral hepatitis Geneva: World Health Organization; 2016 (<u>http://apps.who.int/iris/bitstream/10665/246177/1/WHO-HIV-2016.06-eng.</u> <u>pdf?ua=1</u>, accessed 2 April 2020).
- Consolidated strategic information guidelines for viral hepatitis. Geneva: World Health organization; 2019 (<u>https://apps.who.int/iris/bitstream/hanle/10665/310912/</u> accessed 21 November 2019).
- 5. Hepatitis B vaccines: WHO position paper July 2017. Geneva: World Health Organization; 2017.
- Guidelines for the prevention, care and treatment of persons with chronic hepatitis B infection. Geneva: World Health Organization; 2015 (<u>http://apps.who.int/iris/</u> <u>bitstream/10665/154590/1/9789241549059_eng.pdf?ua=1&ua=1</u>, accessed 20 June 2016).
- Nayagam S, Thursz M, Sicuri E, Conteh L, Wiktor S, Low-Beer D, et al. Requirements for global elimination of hepatitis B: a modelling study. Lancet Infect Dis. 2016;16(12):1399-408.
- 8. Hutin Y, Desai S, Bulterys M. Preventing hepatitis B virus infection: milestones and targets. Bull World Health Organ. 2018;96(7):443-A.
- Guyatt G, Oxman AD, Akl EA, Kunz R, Vist G, Brozek J, et al. GRADE guidelines: 1. Introduction-GRADE evidence profiles and summary of findings tables. J Clin Epidemiol. 2011;64(4):383–94.
- Consolidated guidelines on HIV testing services for a changing epidemic: policy brief. Geneva: World Health Organization; 2019 (<u>https://apps.who.int/iris/handle/10665/329966</u>, accessed 6 December 2019).
- 11. Guidelines on hepatitis B and C testing. Geneva: World Health Organization; 2017 (<u>http://apps.who.int/iris/bitstream/10665/254621/1/9789241549981-eng.pdf?ua=1</u>, accessed 2 April 2020).

Global Hepatitis Programme

World Health Organization Department of Global HIV, Hepatitis and Sexually Transmitted Infections Programmes

20, avenue Appia 1211 Geneva 27 Switzerland

E-mail: hepatitis@who.int

http://www.who.int/hiv/topics/hepatitis/en/

