

Pregnancy and Addiction: A World View of the Problem, Current Treatments and Future Research

Hendree E. Jones
Associate Professor, Department of Psychiatry
Johns Hopkins University

Outline

I. World view of the problem

II. Current treatments

III. Future research

Drug Addiction During Pregnancy

- A universal public health problem
- Alcohol, tobacco and illicit drugs
- There is an absence of systematic solid prevalence data

Examples of Data from Around the World

- **France:** 28% women smoke during pregnancy (Ducret 2005)
- **Italy:** FASD rate 20-40 per 1,000 children (2006)
- **Nova Scotia:** 25% smoking during pregnancy (Ebrahim et al., 2000)
- **Philippines:** 21% methamphetamine meconium positive rate N=393 (Ostrea et al., 2004)
- **United States National Survey on Drug Use and Health 2004/5:** 17% women smoke during pregnancy, 12% drink alcohol, 3% use marijuana
- **South Africa:** FASD rate 65-74 per 1,000 children (Viljoen et al., 2005)

Stigma and Misunderstanding

- A problem in every society at all socioeconomic levels
- Drug addiction of the pregnant mother is often met with concern, fear, anger and frustration by society
- Public needs education about the difference between physical dependence and addiction

Drug Addiction During Pregnancy

- Collective goals of wanting to rid the world of drug addiction and have healthy mothers, children and families
- Approaches to achieving these goals differ
 - Legal/punitive methods to prosecute women into submission
 - Treatment and empowerment, providing the care and education to support women in making choices appropriate for a healthy pregnancy

Interdisciplinary approach

Evidence from around the world shows the positive effects of comprehensive care

- Psychiatry, Obstetrics, Pediatrics, Nursing

Drug use during pregnancy

elicits ^{stronger} strong opinions

dependence with medications during pregnancy elicits even stronger opinions

- Both the mother and the child deserve our compassion and evidence-based treatments

Current Treatments Examined

- Medication
 - Opioid dependence: buprenorphine, methadone, naltrexone
 - Nicotine dependence: nicotine replacement products, bupropion
- Behavioral Treatments
 - Comprehensive care approach
 - Motivational Interviewing
 - Contingency management
 - Community Reinforcement Approach

Current Research

The advancement of substance abuse treatment for opioid-dependent pregnant women is best served through a close, multi-site international collaborative randomized controlled trial network

MOTHER N=370

*Johns Hopkins U.
Baltimore, MD

Medical U. of Vienna,
Vienna, Austria

(PI: Gabriele Fischer)

St. Joseph's Hlth Ctr.
Toronto, Canada

(PI: Peter Selby)

T. Jefferson U.,
Philadelphia, PA

(PI: Karol Kaltenbach)

University of VT, Burlington,
VT

(PI: Sarah Heil)

Vanderbilt UMC, Nashville, TN

(PI: Peter Martin)

Wayne State U., Detroit,
Michigan

(PI: Susan Stine)

Women & Infants,
Providence, RI

(PI: Barry Lester)

*Coordinating Center: Center for Substance Abuse Research,
(CESAR) U. of Maryland (PI Amelia Arria)

Opportunities for Research in Drug Addiction and Pregnancy

Maternal

Fetal

Neonate

Child

Future Research

Maternal, fetal, neonate and child

- Safety and efficacy trials
- Effectiveness trials of other medications or medication combinations (e.g., NRT, SSRIs)
- Post-marketing surveillance

Future Research

Maternal

- Pharmacokinetics and pharmacodynamics of medications pre- and post-partum
- Matching mothers to agonist medications
- Transitioning mothers to another medication
- Pain management pre- and post-partum
- HIV risk behaviors in agonist treated pregnant women
- Tools to better quantify drug use

Future Research

Fetal

- Systematic evaluation of fetal safety with different medications, dosing regimens and medication-assisted withdrawal or transfers
- Fetal effects of medication combinations

Neonate

- Development of tools to examine NAS in premature neonates
- Develop tools to assess and determine treatment for withdrawal from benzodiazepines, alcohol and combinations of drugs
- Systematic comparisons of medication protocols to treat NAS

Future Research

Child

- Systematic long-term follow-up of children prenatally exposed to medications to treat drug dependence or other co-occurring conditions in this population

Future Direction

- Establishment of a consortium of researchers around the globe dedicated to the prevention and treatment of drug addiction during pregnancy
- Utilization of a collaborative flexible network approach to develop and answer research questions
- Pool collective data, knowledge and experience to develop evidence-based best practice guidelines on a global level

THE END