

HEPATITIS B

A disease that
can be serious.

Contents

What is Hepatitis B?	p 3
Is Hepatitis B frequent?	p 3
How do we catch Hepatitis B?	p 4
How to know if we suffer from Hepatitis B?	p 6
What to do if we are bearer of the Hepatitis B virus?	p 6
What to do to avoid catching Hepatitis B?	p 7
Where to get screened in Paris?	p 8
Where to get vaccinated in Paris?	p 10
Where to get informed?	p 11

What is Hepatitis B?

Hepatitis B is a liver disease due to an infection by the HVB virus. It can cure by itself, but this disease can also develop during a long time without any visible sign. Therefore, if it is no treated, it can cause a cirrhosis or a liver cancer.

Is Hepatitis B frequent?

Yes. In France, 280 000 people suffer from Hepatitis B and 3 million have already been infected by this disease. Unfortunately, half of them did not get screened and don't know that they are bearers of the virus.

In the world, this disease is very frequent since we assess that about 350 million of people infected have a chronic Hepatitis B.

How do we catch Hepatitis B?

The Hepatitis B virus is very contagious and is easily transmitted through the different body fluids (blood, sperm, saliva...):

→ between close people (for example between partners during sexual intercourses, parents and children living within the same household)

→ through objects that have already been used by a contaminated person (razors, toothbrushes, nail scissors, piercing or tattoo instruments, injection equipments, sniffing straws...)

→ to the baby during the pregnancy or at the time of delivery.

How to know if we suffer from Hepatitis B?

A simple blood test is enough to check it.

What to do if we are bearer of the Hepatitis B virus?

If the screening is positive, you can be treated. You will be sent to a specialist doctor. He/She will prescribe you tests to know the state of the liver and if it is necessary to start a treatment. Today, there are effective treatments that can prevent the complications of the disease and sometimes, cure it completely if they are started in time.

Your family circle will also be able to be screened and protected through vaccination.

What to do to avoid catching Hepatitis B?

The transmission to the sexual partner can be avoided with the use of a condom.

The transmission from the mother to the child requires the combined use of immunoglobulins and vaccination injections.

However, vaccination remains the most effective prevention tool to avoid getting contaminated by the Hepatitis B virus.

Where to get screened in Paris?

- > With your family doctor
- > In one of the 12 free and anonymous screening centres (CDAG):

CDAG Croix rouge,

43, rue de Valois, 1^{er} - Métro : Palais Royal, Bourse

Tél. : 01 42 97 48 29

CDAG Figuier

2, rue du Figuier, 4^e - Métro : Saint-Paul, Pont Marie

Tél. : 01 49 96 62 70

CDAG Hôpital Tarnier-Cochin

89, rue d'Assas, 6^e

Métro : Notre Dame des Champs - RER B : Port Royal

Tél. : 01 58 41 18 17

CDAG Hôpital Fernand Widal

200, rue du Faubourg Saint-Denis, 10^e

Métro : Gare du Nord, La Chapelle - RER B, D : Gare du Nord

Tél. : 01 40 05 43 75

CDAG Hôpital Saint-Louis

Centre Clinique et Biologique des IST

42, rue Bichat, 10^e

Métro : Goncourt, Colonel Fabien, Jacques Bonsergent

Tél. : 01 42 49 99 24

CDAG Hôpital Saint-Antoine

184, rue du Faubourg Saint-Antoine, 12^e

Métro : Faidherbe-Chaligny

Tél. : 01 49 28 21 53

CDAG Hôpital Pitié Salpêtrière/Médecine Interne 1

47/83, bd de l'Hôpital, 13^e

Métro : Saint-Marcel, Chevaleret - RER C : Gare d'Austerlitz

Tél. : 01 42 16 10 53

CDAG Ridder

3, rue de Ridder, 14^e - Métro : Plaisance

Tél. : 01 58 14 30 30

Institut Alfred Fournier

25, bd Saint-Jacques, 14^e

Métro Saint-Jacques - RER B : Denfert-Rochereau

Tél. : 01 40 78 26 00

CDAG Hôpital Bichat

46, rue Henri Huchard, 18^e - Métro : Porte de Saint-Ouen

Tél. : 01 40 25 84 34

Pôle Santé Goutte d'Or

16/18 rue Cavé, 18^e - Métro : Barbès

Tél. : 01 53 09 94 10

CDAG Belleville

218, rue de Belleville, 20^e - Métro : Télégraphe, Place des Fêtes

Tél. : 01 40 33 52 00

 IMPORTANT: The consultations are by appointment or not. Before coming, it is preferable to call to know the availability of the time slots and the rush hour.

Where to get vaccinated in Paris?

- > With your family doctor
- > In one of the 7 free vaccination centres of the city of Paris (by appointment):

Hôtel-Dieu, Parvis Notre-Dame, 4^e

Métro : Hôtel de Ville, Cité

Tél. : 01 42 34 84 84

43, rue de Picpus, 12^e

Métro : Daumesnil ou Nation

Tél. : 01 53 44 18 70

15/17, rue Charles Bertheau, 13^e

Métro : Maison blanche, Porte de Choisy

Tél. : 01 45 82 50 00

12, rue Tiphaine, 15^e

Métro : La Motte Piquet Grenelle

Tél. : 01 53 95 47 00

54bis, rue Boursault, 17^e

Métro : Rome

Tél. : 01 53 06 35 60

4, rue Duc, 18^e

Métro : Jules Joffrin

Tél. : 01 53 41 35 90

27, rue Frédéric Lemaître, 20^e

Métro : Jourdain

Tél. : 01 47 97 47 82

Where to get informed?

Hépatites Info Service:
0 800 845 800
**(7 days/week from 8:00 am
to 11:00 pm – toll free number)**

**Hepatitis B
is a disease that can be
serious: it can be avoided
thanks to vaccination
and cured effectively
when it is screened...**

**Talk about it
to your doctor!**

MAIRIE DE PARIS

DIRECTION DE L'ACTION SOCIALE,
DE L'ENFANCE ET DE LA SANTÉ

SOUS-DIRECTION DE LA SANTÉ

**TOUTE L'INFO
au 3975* et
sur PARIS.FR**

*Prix d'un appel local à partir d'un poste fixe sauf tarif propre à votre opérateur