

**Why are we reviewing the evidence on
non-specific effects (NSE) of vaccines on
mortality in children < 5 years of age?**

Update on the WG on NSE

T. Nolan

**Chair of SAGE Working Group
on NSE**

Non- specific effects of vaccines

for which they are intended.

Aaby P and vaccine, 1988-2012

Sum of the Times Cited : 3456

Sum of Times Cited without self-citations: 2376

Citing Articles : 1648

Citing Articles without self-citations: 1522

From the research conducted Aaby and colleagues have stated to have four main hypotheses:

(1) BCG vaccine reduces mortality from infections other than tuberculosis until an inactivated vaccine is given

(2) Measles vaccine reduces mortality from infections other than measles until an inactivated vaccine is given; this effect may be stronger if the child still has maternal antibody when receiving measles vaccine.

(3) Whole-cell diphtheria-tetanus-pertussis vaccine (DTP) increases mortality from infections other than diphtheria, tetanus and pertussis until a live vaccine is given; this effect is stronger in females than in males

(4) Live and killed vaccines may interact to produce good or bad non-specific effects when given simultaneously or when the sequence is changed, and the effects may be modified by vitamin A

WHO Global Advisory Committee on Vaccine Safety and NSE

YEAR	Summary of discussion
2000	Review Guinea Bissau data, concerns re-potential bias
2001	Descriptive review of 7 studies, selection bias noted Commissioned studies in 4 countries, reviewed study results
2003	Two task forces organized: epidemiology + effect on immune system
2004	Review results of task forces (included 17 studies), evidence does not support deleterious effect of DTP
2005	Workshop to address immunological mechanisms – live vaccines (innate immunity+ adaptative immune response)
2006	GACVS attend Danish National Research Foundation meeting
2007	Two independent workshops on methods held
2008	Review recent studies, concluded that statement should expand to other vaccines

SAGE Meeting, Nov 2011

Conclusions and Recommendations

Director IVB briefly described previous WHO actions regarding NSE and referred to recent publications on the topic

SAGE requested that the non-specific effects of vaccines be presented for review

OVERALL AIM

To determine if the current data are indeed compelling enough to demand further careful investigation; and

if so, to define the path towards obtaining unequivocal data on these issues that would allow for rational, data-driven adjustments in vaccination policies—again, if warranted

TORs of the WG on NSE

The Working Group will specifically be asked to:

Review and provide guidance on the protocol for two independent systematic reviews on the evidence of selected vaccines on child survival/ deaths by all causes in children less than 5 years of age:

- epidemiological studies

- immunological factors

Review the available evidence that addresses the effect of BCG, DTP and measles-containing vaccines on survival/all-cause mortality in children less than five years of age and, the outcomes of the above mentioned reviews and related GRADE tables.

Determine if the current evidence on non-specific effects of vaccines is sufficient to lead to adjustments in policy recommendations or to warrant further scientific investigation.

Composition of the WG on NSE

SAGE Members

Terry Nolan (Chair)

Zufiqar Bhutta

Kate O'Brien

Experts

Christine Stabell Benn

Diane Griffin

Mike Brennan

Jaleela Sayed Jawad

Stephen Evans

Martin Mermikuwu

Paul Fine

Walter A. Orenstein

Brad Gessner

Dipika Sur

Timeline

July–Oct 2012

Nov 2012–April 2013

May– Sept 2013

Oct – Nov 2013

DRAFT Protocols + tools development
Scope & questions of review

Scoping meeting
Peer review protocol
Systematic search

SAGE Working Group
Questions for SAGE

Constitution of WG
1st Teleconference WG
Adjustments to protocol

Information report to
SAGE

Data analysis – 1st Draft
Review of findings
+quality + bias
GRADE conclusions

1st meeting of WG (Sept)
1–2 day open meeting
1–2 days closed session

Findings & conclusions
Final report

GRADE conclusions
Recs to SAGE

Presentation to SAGE