

PREVAC A

An evaluation of preventive Hepatitis A vaccination in risk groups WONCA EUROPE ISTANBUL, SEPTEMBER 2008

Recent Data on Hepatitis A (1)

in the world

- Since 1980, epidemics among risk groups.
- Global incidence : 1.4 million/year
- Global mortality rate : from 0.3 to 2%, after 40 years old

Recent Data on Hepatitis A (2)

in France

- Since 1992, vaccine is accessible (€40, not reimbursed)
- 2002: National Reference Center
- 2005: report is compulsory

- 2003: 7700 cases → 13/100,000 inhabitants
- 2006: 1313 cases → 2.15/100,000

French Vaccination Guidelines

Travelers in endemic zones

Patients exposed in their work environment

Groups at risk of developing a severe disease:

- Carriers of hepatic chronic disease (alcohol consumption, HBV, HCV, cirrhosis)
- Men who have sex with men
- I.V. drug users

Endpoints

□ Primary endpoint

- To assess the application of vaccination guidelines for Hepatitis A
- To pinpoint the impediments to their application

□ Secondary endpoints

- To assess GPs' knowledge about Hepatitis A vaccination
- To assess usefulness of computer-based tool in primary care research

Inclusion

- Each investigator had to include consecutively the ten first adults he met in consultation with one of the following criteria:
 - Present HCV infection
 - chronic liver disease
 - History of nasal of IV drug use
 - Men who have sex with men
 - Present HBV infection

Reference skill

- Any people meeting one or more of the inclusion criteria should have been proposed an HAV serology and/or an HAV vaccination by his(her) GP.

Method

- ❑ Internet Audit of common practices among GP instructors of the Paris7 university. A special internet program was designed for the study
- ❑ Inclusion period : 7 Feb 2007 - 1 Jun 2007
- ❑ 19 investigators → 108 patients
- ❑ Final evaluation: HAV questionnaire
- ❑ Final information sheet : HAV in 10 bullet points

Electronic questionnaire presentation

Quel est <i>l'âge</i> de votre patient?	<input type="text"/>
Quelle est <i>l'origine régionale</i> de votre patient?	<input type="radio"/> France Métropolitaine <input type="radio"/> DOM-TOM <input type="radio"/> Maghreb <input type="radio"/> Afrique subsaharienne <input type="radio"/> Asie <input type="radio"/> Autres
Quelle est le <i>niveau d'études</i> de votre patient?	<input type="radio"/> classe de troisième <input type="radio"/> BEP ou CAP <input type="radio"/> Baccalauréat <input type="radio"/> Etudes supérieures
<input type="button" value="valider"/>	

Electronic questionnaire presentation

<p>Cocher le ou les <i>critères d'inclusion</i> de ce patient</p>	<ul style="list-style-type: none"><input type="checkbox"/> patient ayant utilisé des drogues par voie nasale ou intraveineuse<input type="checkbox"/> homme ayant ou ayant eu des relations homosexuelles<input type="checkbox"/> patient actuellement porteur du Virus de l'Hépatite B<input type="checkbox"/> patient actuellement porteur du Virus de l'Hépatite C<input checked="" type="checkbox"/> patient atteint d'une affection hépatique chronique
<p>Ce patient est-il <i>porteur du VIH?</i></p>	<ul style="list-style-type: none"><input type="radio"/> Oui<input type="radio"/> Non<input checked="" type="radio"/> Je ne sais pas
<p><input type="button" value="valider"/></p>	

Une **sérologie du VHA** a-t-elle été prescrite chez ce patient?

- Oui
- Non
- Je ne sais pas

valider

Une **vaccination contre le VHA** a-t-elle été **proposée** à ce patient (bien sûr, nous savons déjà qu'elle n'a pas été REALISEE, mais elle peut avoir été proposée!)?

- Oui
- Non
- Je ne sais pas

valider

Quel est le **schéma vaccinal** qui a été conseillé (même s'il n'a pas été suivi)?

- 2 injections (à M0 et à M6)
- 3 injections (à M0, M1 et à M12)
- je ne sais pas

valider

Results: inclusion criteria (n=108)

Results: patients

- 23 % were HIV +
- 24% met 2 or 3 inclusion criteria

application of vaccination guidelines [1]

HAV vaccination

Vaccination

- ❑ Carried out in 14% of included patients
- ❑ Proposed to 11% of non vaccinated patients

application of vaccination guidelines [2]

Serology

- Prescribed to 18% of recruited patients
- 15% of non vaccinated
- 33% of vaccinated

application of vaccination guidelines [3]

GRAPHIQUE 13 :

Nombre de patients vaccinés

- 3/4 of vaccinated patients had received vaccination from the investigator
- In 80% of cases, the vaccination pattern had been accurately followed

application of vaccination guidelines [4]

□ Profile of doctors who vaccinated their patients.

➤ 3/4 are interested in viral diseases

□ Profile of vaccinated patients

➤ 80% of vaccinated patients had a university level, versus 26% of non-vaccinated patients

➤ 60% are French

GRAPHIQUE 16 :
Proportion des médecins intéressés par les virus

The impediments

- Financial reason:
 - 3/4 of patients refused vaccination for financial reasons
 - 3/4 of GP hesitated to propose vaccination for the same reasons
- Lack of interest in HAV vaccination

The GPs' Knowledge

- General practitioners don't have a thorough knowledge of these guidelines
- Their average score on the final knowledge evaluation was 49.5%

Do GPs learn from the study?

des

Through this survey, investigators' awareness of HAV vaccination has increased in 73% of cases.

Conclusion

- ❑ Hepatitis A vaccination guidelines were not followed
- ❑ Hepatitis A vaccination: a financial problem ?
- ❑ The use of online medical training can improve prevention in general practice.

Discussion

- ❑ 14.4% of questioned GPs participated
- ❑ Creation of an information booklet on HAV
- ❑ Coverage of the vaccination by medical insurance
- ❑ Development of guidelines for proper care of risk groups