

HEPATITIS C

KNOW THE FACTS

An estimated **170 million** people are infected with HCV globally¹. In Canada, there are close to **250,000** people living with **hepatitis C**².

About hepatitis C

Hepatitis C is a **chronic liver disease** caused by the **hepatitis C virus (HCV)**.³ People can become infected when blood carrying the virus gets into their bloodstream and infects the organ.²

Did you know?

About **1 in 5 people infected with hepatitis C do not know they are infected** and remain **undiagnosed**.⁴

If left untreated, hepatitis C can cause:⁴

- Severe **liver damage**
- Liver **cancer**
- The need for a **liver transplant**

People infected with hepatitis C can live for **decades** with **no symptoms**.⁵

There are several ways to become infected by the hepatitis C virus:²

- Using drug equipment that has been used by someone else
- Getting a blood transfusion or an organ transplant that has not been screened for HCV infection
- Having unprotected sex where blood could be present
- Sharing personal items that might have blood on them
- During pregnancy or childbirth
- Re-using tools for activities that breaks the skin or medical equipment that should be used only once

In Canada:

• **Chronic hepatitis C** is more prevalent among Canadians born **between 1945 and 1975**.⁶

- The incidence of **HCV-related deaths** is estimated to increase from **483 in 2007 to 613 in 2027**.⁸
- **Hepatitis C** is the leading cause of **liver transplants**.⁹

60%

• The **total health care costs** associated with **hepatitis C** (excluding treatment) are expected to **increase by 60%** from 2013 to 2032.⁷

References:

1. CDC, 2015. Diseases Related to Traveling. Online: <http://wwwnc.cdc.gov/travel/yellowbook/2016/infectious-diseases-related-to-travel/hepatitis-c> (accessed July 2015)
2. CATIE. Hepatitis C Basics. Online: <http://www.catie.ca/en/basics/hepatitis-c> (accessed July 2015)
3. PHAC, 2014. Hepatitis C. Quick Facts. Online: <http://www.phac-aspc.gc.ca/hepc/index-eng.php> (accessed June 2015)
4. World Hepatitis Day Canada, 2015. World Hepatitis Day PowerPoint. Online: <http://whdcanada.org/toolkit/> (accessed June 2015)
5. CLF, 2015. Hepatitis C. What is Hepatitis C? Online: http://www.liver.ca/liver-disease/types/viral_hepatitis/Hepatitis_C.aspx (accessed June 2015)
6. Canadian Liver Foundation (CLF). Hepatitis C Backgrounder. Online: http://www.liver.ca/files/1_HepC-Survey/Hepatitis_C_Backgrounder_FR.pdf (accessed June 8, 2015)
7. Myers RP, Krajden M et al. Burden of Disease and Cost of Chronic Hepatitis C Infection in Canada. *Can J Gastroenterol Hepatol*. 2014 May;28(5):243-50.
8. PHAC. Hepatitis C in Canada: 2005-2010 Surveillance Report. Centre for Communicable Diseases and Infection Control, Infectious Disease Prevention and Control Branch, Public Health Agency of Canada; 2011.
9. CLF, 2015. Liver Disease. Online: <http://www.liver.ca/liver-disease/> (accessed June 2015)