
Management of Genital Herpes
in Pregnancy

October 2014

2

Management of Genital Herpes in Pregnancy
Foley E, Clarke E, Beckett VA, Harrison S, Pillai A, FitzGerald M, Owen P, Low-Beer N, Patel R.

Guideline date: October 2014
Date of review: by 2018

Guideline development group:

Elizabeth Foley MB BS BSc FRCP FRCOG (lead author),
Consultant in Genitourinary and HIV Medicine, Solent NHS Trust

Emily Clarke BSc BM MSc MRCP (UK),
ST3 Genitourinary Medicine, Solent NHS Trust

Virginia Beckett MB BS BSc FRCOG (lead author on behalf of RCOG),
Consultant Obstetrician and Gynaecologist, Bradford Teaching Hospitals NHS Foundation Trust,
Honorary Senior Lecturer, University of Bradford

Sam Harrison MRCOG,
ST6 Obstetrics and Gynaecology, Bradford Teaching Hospitals NHS Foundation Trust

Anil Pillai MRCP,
Consultant Neonatologist, Bradford Teaching Hospitals NHS Foundation Trust

Mark FitzGerald FRCP,
Lead Editor, BASHH guideline on Management of Genital Herpes (2014),
BASHH Clinical Effectiveness Group,
Consultant Physician in Genitourinary Medicine, Musgrove Park Hospital, Taunton

Philip Owen MD FRCOG,
Chair (to May 2014), RCOG Guidelines Committee,
Consultant Obstetrician and Gynaecologist, Princess Royal Maternity, Glasgow

Naomi Low-Beer MBBS MD MRCOG MEd,
Consultant Gynaecologist, Chelsea and Westminster Hospital NHS Foundation Trust,
Honorary Senior Clinical Lecturer, Imperial College London

Rajul Patel FRCP,
Senior Lecturer, University of Southampton,
Consultant in Genitourinary and HIV Medicine, Solent NHS Trust

3

Contents

1. Objective and scope 4

2. Search strategy 5

3. Background 6

4. Management of pregnant women with first episode genital herpes 8

5. Management of pregnant women with recurrent genital herpes 10

6. Management of women with primary or recurrent genital lesions at the onset of labour 11

7. Genital herpes in preterm prelabour rupture of membranes 13
(before 37+0 weeks of gestation)

8. Management of HIV-positive women with HSV infection 14

9. Management of the neonate 15

10. Prevention of postnatal transmission 17

11. Performance measures 18

12. About this guideline 19

References 21

Appendix I 25

Appendix II 26

What’s new in the 2014 Management of Genital Herpes in Pregnancy
guideline?

This guideline has been written as a consensus guideline between the British Association for Sexual
Health and HIV (BASHH) and the Royal College of Obstetricians and Gynaecologists (RCOG)
where previously there were two separate guidelines which in part gave conflicting advice.

Stronger recommendation to offer a vaginal delivery to women with recurrent
genital herpes in pregnancy.

New section on genital herpes in preterm prelabour rupture of membranes.

New section on the management of HIV-positive women with genital herpes.

Flow chart for management of herpes in mother and neonate (Appendix 1).

1.Objective and scope

In 2007, the British Association for Sexual Health and HIV (BASHH) published its guidance on the
management of genital herpes, including a section on management in pregnancy, and the Royal
College of Obstetricians and Gynaecologists (RCOG) published their Green-top Guideline on the
management of genital herpes in pregnancy.1,2 In 2010, a European guideline on the management of
genital herpes was published, which included a section on management in pregnancy.3

In order to achieve consensus, it was decided that a joint BASHH and RCOG guideline on the
management of herpes in pregnancy should be written to update the previous guidance from the two
organisations. For more detailed information on the general management of genital herpes infection
in nonpregnant patients, this guideline should be considered in conjunction with the 2014 BASHH
guideline on the management of genital herpes (currently undergoing consultation).

The scope of this guideline is the inpatient and outpatient management of genital herpes simplex
virus infection in the antenatal, intrapartum and postnatal periods. For the prevention of genital herpes
infection in uninfected mothers during pregnancy, please see the transmission prevention advice in
the 2014 BASHH guideline on the management of genital herpes (currently undergoing consultation).

The population covered by this guideline includes pregnant women with a suspected or confirmed
diagnosis of genital herpes simplex infection in primary or secondary care.

This guideline is aimed at healthcare professionals working in maternity units and departments offering
level 3 care in the management of sexually transmitted infections within the UK. However, the
principles of the recommendations should be adopted across all services, including community care.

Stakeholder involvement

Clinicians from the Herpes Special Interest Group of BASHH and the RCOG Guidelines Committee
have been involved in writing this guideline. The draft guideline was sent for consultation to the
Herpes Viruses Association (HVA) for patient involvement. The guideline was posted on the BASHH
and RCOG websites for 3 months for consultation, with a direct request to the Royal College of
Paediatrics and Child Health (RCPCH) for external peer review.

Management of Genital Herpes in Pregnancy

4

Management of Genital Herpes in Pregnancy

5

2. Search strategy

This document was produced in accordance with the guidance set out in the BASHH Clinical
Effectiveness Group’s (CEG’s) document ‘Framework for guideline development and assessment’
(available from: http://www.bashh.org/guidelines). A literature search was performed using
PubMed/MEDLINE, EMBASE, Google, The Cochrane Library and relevant guidelines from January
1981 to January 2014.

A MEDLINE/PubMed and EMBASE search was carried out from January 1981 to January 2014 using
the following search terms/Medical Subject Headings (MeSH): ‘HSV/herpes’, ‘genital ulcers’,
‘HSV/herpes pregnancy’, ‘neonatal HSV/herpes’, ‘HSV/herpes drugs’, ‘pregnancy complications:
infectious’, ‘Herpes genitalis’ and ‘Herpes simplex diagnosis’. The search was limited to humans and
the English language. For some specific recommendations, an additional MEDLINE/PubMed search
was performed when necessary.

A Google search was performed in January 2014 with the search term ‘HSV guideline(s)’ and all
relevant documents of the first 150 search results were reviewed. A search of The Cochrane Library
included the Cochrane Database of Systematic Reviews, Database of Abstracts of Reviews of Effects
and Cochrane Central Register of Controlled Trials.

The following guidelines were reviewed in detail: 2010 European guideline for the management of
genital herpes; 2007 BASHH guidance on the management of genital herpes; and the 2007 RCOG
Green-top Guideline on the management of genital herpes in pregnancy.

The members of the guideline development group selected studies relevant to the scope of the
guideline. Article titles and abstracts were reviewed and if relevant the full-text article obtained.
Priority was given to randomised controlled trial and systematic review evidence and, where possible,
recommendations were made and graded on the basis of the best available evidence (Appendix 2).
In areas where evidence is lacking, recommendations based on consensus opinion within the writing
group have been made.

Management of Genital Herpes in Pregnancy

6

3. Background

Neonatal herpes is a very rare but serious viral infection with a high morbidity and mortality.4 It is
classified into three subgroups in the infant depending on the site of infection:

● disease localised to skin, eye and/or mouth
● local central nervous system (CNS) disease (encephalitis alone)
● disseminated infection with multiple organ involvement.

Disease localised to skin, eye and/or mouth

Infants who present with symptoms localised to the skin, eye or mouth alone have the best prognosis
and represent approximately 30% of neonatal herpes infections.5 With appropriate antiviral treatment,
neurological and/or ocular morbidity is less than 2%.6

Local CNS disease and disseminated infection

70% of infants with neonatal herpes have disseminated and/or CNS infection and approximately 60%
of infants with local CNS and/or disseminated disease will present without skin, eye and/or mouth
infection.5 Infants with local CNS disease often present late (generally between 10 days and 4 weeks
of age). With antiviral treatment, mortality from local CNS disease is around 6% and neurological
morbidity (which may be lifelong) is 70%. Disseminated disease carries the worst prognosis; with
appropriate antiviral treatment, mortality is around 30% and 17% have long-term neurological
sequelae. The poor outcomes of disseminated and local CNS disease have been attributed to delays
between symptom onset and treatment.6

Neonatal infection occurs as the result of an infection at the time of birth; in contrast, congenital
herpes is extremely rare and occurs by transfer of infection in utero.

Incidence

Neonatal herpes is rare in the UK, in contrast to some other European countries and the USA. Active
surveillance by the British Paediatric Surveillance Unit (BPSU) between 1986 and 1991 found 76
cases over the five-and-a-half-year surveillance period with an incidence of 1.65/100 000 live births
annually (95% CI 1.3–2.0).7 Subsequent surveillance from 2004 to 2006 showed an approximate
doubling of incidence with 86 cases seen over the three-year surveillance period.5 This increase may
reflect the rise in the prevalence of sexually transmitted infections, demographic and social changes
within the general population and improvements in diagnostic techniques.5 Further published
incidence data are awaited.

The incidence in the UK is around 50% of that reported from other European countries.8 In the USA,
the average reported incidence is 1 in 15 000, but there is considerable variation between populations
and rates of up to 1 in 7500 have been reported in certain deprived inner-city populations.6,9

7

Aetiology

Neonatal herpes may be caused by herpes simplex virus type 1 (HSV-1) or herpes simplex virus type
2 (HSV-2) as either viral type can cause genital herpes in the mother. Approximately 50% of neonatal
herpes is due to HSV-1 and 50% due to HSV-2.5 Most cases of neonatal herpes occur as a result of
direct contact with infected maternal secretions, although in 25% of cases a possible source of
postnatal infection was identified, usually a close relative of the mother.5,7 Postnatal infection may
occur as a result of exposure to oro-labial herpes infection.

Transmission

Factors associated with transmission include the type of maternal infection (primary or recurrent),
the presence of transplacental maternal neutralising antibodies, the duration of rupture of membranes
before delivery, the use of fetal scalp electrodes and the mode of delivery.6,9 The risks are greatest
when a woman acquires a new infection (primary genital herpes) in the third trimester, particularly
within 6 weeks of delivery, as viral shedding may persist and the baby is likely to be born before the
development of protective maternal antibodies.6,9

Rarely, congenital herpes may occur as a result of transplacental intrauterine infection. Case reports
suggest that the skin, eyes and CNS may be affected and there may be fetal growth restriction or
fetal death.10–12

Disseminated herpes is more common in preterm infants and occurs almost exclusively as a result of
primary infection in the mother.

Although recurrent genital herpes is associated with a very low risk of neonatal herpes, recurrent herpes
at the time of delivery, which is commonly asymptomatic or unrecognised, may cause the localised
forms of neonatal herpes: both local CNS disease and skin, eye and mouth infection. Transplacentally
acquired HSV antibodies do not prevent herpes virus spreading to the brain of the neonate.13

Data from the USA suggest that around 2% of women acquire genital HSV infection in pregnancy4

and most of these maternal infections are asymptomatic or unrecognised.4,9 However, acquisition in
the UK in pregnancy may vary markedly given differing rates of neonatal herpes between the UK and
USA. It may be difficult to distinguish clinically between recurrent and primary genital HSV infections,
as many first episode HSV infections are not true primary infections.14

Disseminated herpes infection in the mother

Disseminated herpes, which may present with encephalitis, hepatitis, disseminated skin lesions or a
combination of these conditions, is rare in adults. However, it has been more commonly reported in
pregnancy, particularly in the immunocompromised. The maternal mortality associated with this
condition is high.15 All immunocompromised women, such as those infected with the HIV virus, are
at increased risk of more severe and frequent symptomatic recurrent episodes of genital herpes during
pregnancy and of asymptomatic shedding of HSV at term.16,17 As co-infection with HSV and HIV
results in an increased replication of both viruses,18 there are concerns that genital reactivation of
HSV may increase the risk of perinatal transmission of both HIV and HSV,16,17 although this has not
been realised in practice in the UK.

For more detailed information on the diagnosis and management of HSV infection in the mother,
please refer to the 2014 BASHH guideline on the management of genital herpes.

Management of Genital Herpes in Pregnancy

8

4. Management of pregnant women
with first episode genital herpes

First or second trimester acquisition (until 27+6 weeks of gestation)

● There is no evidence of an increased risk of spontaneous miscarriage with
primary genital herpes in the first trimester.

● Women with suspected genital herpes should be referred to a genitourinary
medicine physician who will confirm or refute the diagnosis by viral
polymerase chain reaction (PCR), advise on management of genital herpes
and arrange a screen for other sexually transmitted infections.

● Treatment, however, should not be delayed. Management of the woman
should be in line with her clinical condition and will usually involve the
use of oral (or intravenous for disseminated HSV) aciclovir in standard doses
(400 mg three times daily, usually for 5 days). The use of aciclovir is
associated with a reduction in the duration and severity of symptoms and a
decrease in the duration of viral shedding. Aciclovir is not licensed for use
in pregnancy but is considered safe and has not been associated with an
increased incidence of birth defects. Transient neonatal neutropenia19–22 has
been reported but no clinically significant adverse maternal or neonatal
effects have been reported. Aciclovir is well tolerated in pregnancy.
For treatment courses no dose adjustment is necessary.23,24 There is no
evidence of an increased risk of birth defects with aciclovir, famciclovir
or valaciclovir if used in the first trimester.22

Safety data for aciclovir may be extrapolated to valaciclovir in late
pregnancy, as it is the valine ester, but as there is less experience with the
use of valaciclovir or famciclovir, they are not recommended as a first-
line treatment.22

● The obstetrician should be informed
● Paracetamol and topical lidocaine 2% gel can be offered as symptomatic relief.

There is no evidence that either is harmful in pregnancy in standard doses.
● Women with suspected genital herpes who are having midwifery-led care

should be referred for review by an obstetrician, ideally after review by a
genitourinary medicine physician.

● Providing that delivery does not ensue within the next 6 weeks, the
pregnancy should be managed expectantly and vaginal delivery
anticipated. There is no evidence that HSV acquired in pregnancy is
associated with an increased incidence of congenital abnormalities.25

● Following first or second trimester acquisition, daily suppressive aciclovir
400 mg three times daily from 36 weeks of gestation reduces HSV lesions
at term and hence the need for delivery by caesarean section.26–31 It has also
been shown to reduce asymptomatic viral shedding (similar results have
been seen with valaciclovir, although valaciclovir is not recommended for
use in pregnancy in view of lack of experience with its use).27,32,33

Level of evidence
III

C

Level of evidence
IV

Level of evidence
III

C

Level of evidence
III

A

Level of evidence
Ib

9

Third trimester acquisition (from 28 weeks of gestation)

● There is some evidence of increased perinatal morbidity (preterm labour and
low birthweight), together with stillbirth,4,34 however the data are conflicting4

so no additional monitoring of such pregnancies is recommended. There is
insufficient evidence to suggest an association between HSV and stillbirth
as a cause of fetal death35 with some studies demonstrating no association.36

● Treatment should not be delayed. Management of the woman should be
in line with her clinical condition and will usually involve the use of oral
(or intravenous for disseminated HSV) aciclovir in standard doses (400 mg
three times daily, usually for 5 days). In the third trimester, treatment will
usually continue with daily suppressive aciclovir 400 mg three times daily
until delivery.

● Caesarean section should be the recommended mode of delivery for all
women developing first episode genital herpes in the third trimester,
particularly those developing symptoms within 6 weeks of expected delivery,
as the risk of neonatal transmission of HSV is very high at 41%.4,37–39

● It can be difficult to distinguish clinically between primary and recurrent
genital HSV infections, as in up to 15% of cases where a woman presents
with a first episode of clinical HSV infection, it will actually be a recurrent
infection.14 For women presenting with first episode genital herpes in the
third trimester, particularly within 6 weeks of expected delivery, type-
specific HSV antibody testing (immunoglobulin G [IgG] antibodies to
HSV-1 and HSV-2) is advisable. For these women, characterising the
infection will influence the advice given regarding mode of delivery and
risk of neonatal herpes infection. The presence of antibodies of the same
type as the HSV isolated from genital swabs would confirm this episode
to be a recurrence rather than a primary infection and elective caesarean
section would not be indicated to prevent neonatal transmission.
However, it should be noted that it may take 2–3 weeks for the results of
this test to become available. It is therefore recommended that an initial
plan of delivery should be based on the assumption that all first episode
lesions are primary genital herpes. This plan can then be modified if HSV
antibody test results subsequently confirm a recurrent, rather than primary,
infection. As interpretation of serology can be complicated, results should
be discussed with a virologist or genitourinary medicine physician.

B

Level of evidence
III

C

B
Level of evidence

IIb

C

Level of evidence
IV

Management of Genital Herpes in Pregnancy

10

5. Management of pregnant women
with recurrent genital herpes

● Women with recurrent genital herpes should be informed that the risk of
neonatal herpes is low, even if lesions are present at the time of delivery
(0–3% for vaginal delivery).

● Although there is no evidence that aciclovir is unsafe in early pregnancy,
the majority of recurrent episodes of genital herpes are short-lasting and
resolve within 7–10 days without antiviral treatment. Supportive treatment
measures using saline bathing and analgesia with standard doses of
paracetamol alone will usually suffice.

● Vaginal delivery should be anticipated in the absence of other obstetric
indications for caesarean section.

● Daily suppressive aciclovir 400 mg three times daily should be considered
from 36 weeks of gestation.
There is insufficient evidence to determine whether this reduces the
incidence of neonatal herpes; however, it reduces viral shedding and
recurrences at delivery so may reduce the need for caesarean section.
Limited information exists regarding the neonatal safety of prophylaxis.
The risks, benefits and alternatives to daily suppressive therapy should be
discussed with women who have a history and prophylaxis initiated for
women who desire intervention.33

● This increase from the standard suppressive dose of 400 mg twice daily is
recommended in view of the greater volume of distribution of the drug
during pregnancy.26,40

● Sequential PCR culture during late gestation to predict viral shedding at
term,17 or at delivery to identify women who are asymptomatically shedding
HSV, is not indicated.

● There is no increased risk of preterm labour, preterm prelabour rupture of
membranes or fetal growth restriction associated with women seropositive
for HSV. The incidence of congenital abnormalities is not increased in the
presence of recurrent genital herpes infection.41

B
Level of evidence

III

C

C

C
Level of evidence

Ia

B

Level of evidence
IIa

Management of Genital Herpes in Pregnancy

11

6. Management of women with
primary or recurrent genital
lesions at the onset of labour

General management

● Management of a woman with genital herpes at the onset of labour will
be based on clinical assessment as there will not be time for confirmatory
laboratory testing. The clinician must take a history in order to ascertain
whether this is a primary or recurrent episode. A viral swab from the
lesion(s) should nonetheless be taken, since the result may influence
management of the neonate.

● The neonatologist should be informed.

Primary episode

● Caesarean section should be recommended to all women presenting with
primary episode genital herpes lesions at the time of delivery, or within 6
weeks of the expected date of delivery, in order to reduce exposure of the
fetus to HSV which may be present in maternal genital secretions.9

● There is some evidence to suggest that the benefit of caesarean section
reduces if the membranes have been ruptured for greater than 4 hours.42

However, there may be some benefit in performing a caesarean section
even after this time interval.

● Intravenous aciclovir given intrapartum to the mother (5 mg/kg every 8
hours) and subsequently to the neonate (intravenous aciclovir 20 mg/kg
every 8 hours) may be considered for those mothers opting for vaginal
delivery.13,25 It is unknown whether intrapartum aciclovir reduces the risk
of neonatal HSV infection.

● Where primary episode genital herpes lesions are present at the time of
delivery and the baby is delivered vaginally, the risk of neonatal herpes is
estimated to be 41%.4,37–39

● The risk of perinatal transmission depends on the timing of maternal
acquisition of HSV, with the highest risk in infants born to women who have
not completed HSV seroconversion during pregnancy (most commonly in
the third trimester, within 6 weeks of delivery).

● Although vaginal delivery should be avoided if possible, in women who
deliver vaginally in the presence of primary genital herpes lesions, invasive
procedures (application of fetal scalp electrodes, fetal blood sampling,
artificial rupture of membranes and/or instrumental deliveries) should
be avoided.4,43–45

C

B

Level of evidence
IIIC

Level of evidence
IV

Level of evidence
III

C

Management of Genital Herpes in Pregnancy

12

Recurrent genital herpes

● Women presenting with recurrent genital herpes lesions at the onset of
labour should be advised that the risk to the baby of neonatal herpes is
low (0–3% for vaginal delivery).1,38

● Evidence from the Netherlands shows that a conservative approach,
allowing vaginal delivery in the presence of an anogenital lesion, has not
been associated with a rise in the number of neonatal HSV cases.46

● Vaginal delivery should be offered to women with recurrent genital herpes
lesions at the onset of labour. A caesarean section delivery can be
considered but the risk to the mother and future pregnancies should be
set against the small risk of neonatal transmission of HSV with recurrent
disease (0–3% for vaginal delivery). The final choice of vaginal delivery
versus caesarean section should be made by the mother, who should base
her decision on the very low risk of transmission set against any other
obstetric risk factors and the risks associated with caesarean section.

● It has been reported that invasive procedures (fetal blood sampling,
application of fetal scalp electrodes, artificial rupture of membranes and/or
instrumental deliveries) increase the risk of neonatal HSV infection.47

However, given the small background risk (0–3%) of transmission in this
group, the increased risk associated with invasive procedures is unlikely
to be clinically significant so they may be used if required.

● Women should be managed in accordance with standard National
Institute for Health and Care Excellence (NICE) intrapartum guidelines.45

● There is no evidence to guide the management of women with
spontaneous rupture of membranes at term, but many clinicians will
advise expediting delivery in an attempt to minimise the duration of
potential exposure of the fetus to HSV.

B

Level of evidence
III

Level of evidence
IV

Level of evidence
III

Level of evidence
IV

C

C

Management of Genital Herpes in Pregnancy

13

7. Genital herpes in preterm
prelabour rupture of membranes
(before 37+0 weeks of gestation)

Primary genital herpes in preterm prelabour rupture of membranes (PPROM)

● There is limited evidence to inform best obstetric practice when PPROM
is complicated by primary HSV infection. Management should be guided
by multidisciplinary team discussion involving the obstetricians, neo-
natologists and genitourinary medicine physicians and will depend on the
gestation that PPROM occurred. If the decision is made for immediate
delivery then the anticipated benefits of caesarean section will remain. If
there is initial conservative management, the mother should be
recommended to receive intravenous aciclovir 5 mg/kg every 8 hours.
Prophylactic corticosteroids should be considered to reduce the
implications of preterm delivery upon the infant.48 If delivery is indicated
within 6 weeks of the primary infection, delivery by caesarean section may
still offer some benefit despite the prolonged rupture of membranes.49–51

Recurrent genital herpes in PPROM

● When PPROM is encountered in the presence of recurrent genital herpes
lesions, the risk of neonatal transmission is very small and may be outweighed
by the morbidity and mortality associated with premature delivery.

● In the case of PPROM before 34 weeks there is evidence to suggest that
expectant management is appropriate, including oral aciclovir 400 mg
three times daily for the mother.49 After this gestation, it is recommended
that management is undertaken in accordance with relevant RCOG
guidelines on PPROM52 and antenatal corticosteroid administration53 to
reduce neonatal morbidity and mortality and is not materially influenced
by the presence of recurrent genital herpes lesions.49,54

Level of evidence
IV

Level of evidence
IV

C

Management of Genital Herpes in Pregnancy

14

8. Management of HIV-positive
women with HSV infection

Primary HSV infection

● HIV-positive women with primary genital HSV infection in the last trimester
of pregnancy should be managed according to the recommendations for all
women with primary genital HSV infection.

Recurrent HSV infection

● There is some evidence that HIV antibody positive women with genital
HSV ulceration in pregnancy are more likely to transmit HIV infection
independent of other factors.17,55 However, this is not a consistent finding
across all studies.56

● Women who are HIV antibody positive and have a history of genital herpes
should be offered daily suppressive aciclovir 400 mg three times daily from
32 weeks of gestation to reduce the risk of transmission of HIV infection,
especially in women where a vaginal delivery is planned. Starting therapy
at this earlier gestation than usual should be considered in view of the
increased possibility of preterm labour in HIV-positive women.

● The mode of delivery should be in line with the BHIVA HIV in pregnancy
guideline recommendations according to obstetric factors and HIV
parameters such as HIV viral load.42,57

● There is currently no evidence to recommend daily suppressive treatment
of HSV for HIV antibody positive women who are HSV-1 or -2 seropositive
but have no history of genital herpes.56

Level of evidence
IV

C

Level of evidence
III

Management of Genital Herpes in Pregnancy

15

9. Management of the neonate

General management

● In all cases the neonatal team should be informed.

Management of babies born by caesarean section in mothers with primary HSV
infection in the third trimester

These babies are at low risk of vertically transmitted HSV infection so conservative
management is recommended.
● Liaise with the neonatal team.
● Swabs from the neonate are not indicated.
● No active treatment is required for the baby.
● Normal postnatal care of the baby is advised with a neonatal examination

at 24 hours of age, after which the baby can be discharged from the
hospital if well and feeding is established.

● Parents should be educated regarding good hand hygiene and due care
to reduce risk of postnatal infection.

● Parents should be advised to seek medical help if they have concerns
regarding their baby. In particular, they should be advised to look for:
– skin, eye and mucous membrane lesions, lethargy/irritability, poor feeding.

Management of babies born by spontaneous vaginal delivery in mothers with a primary
HSV infection within the previous 6 weeks

These babies are at high risk of vertically transmitted HSV infection.
● Liaise with the neonatal team.

If the baby is well:
● Swabs of the skin, conjunctiva, oropharynx and rectum should be sent

for herpes simplex PCR.
● A lumbar puncture is not necessary.
● Empirical treatment with intravenous aciclovir (20 mg/kg every 8 hours)

should be initiated until evidence of active infection is ruled out.
● Strict infection control procedures should be put in place for both

mother and baby.
● Breastfeeding is recommended unless the mother has herpetic lesions

around the nipples.
● Parents should be warned to report any early signs of infection such

as poor feeding, lethargy, fever or any suspicious lesions.

If the baby is unwell or presents with skin lesions:
● Swabs of the skin, lesions, conjunctiva, oropharynx and rectum

should be sent for herpes simplex PCR.
● A lumbar puncture should be performed even if CNS features are

not present.

C

C

C

C

C

Management of Genital Herpes in Pregnancy

16

● Intravenous aciclovir (20 mg/kg every 8 hours) should be initiated until
evidence of active infection is ruled out.

Management of babies born to mothers with recurrent HSV infection in pregnancy with
or without active lesions at delivery

In the case of recurrent genital herpes infections in the mother, maternal
IgG will be protective in the baby and hence the infection risk is low.
Conservative management of the neonate is advised.55

● Liaise with the neonatal team.
● Surface swabs from the neonate are not indicated.
● No active treatment is advised for the baby.
● Normal postnatal care of the baby is advised with a neonatal examination

at 24 hours of age, after which the baby can be discharged from the
hospital if well and feeding is established.

● Parents should be educated regarding good hand hygiene and due care
to reduce risk of postnatal infection.

● Parents should be advised to seek medical help if they have concerns
regarding their baby. In particular, they should be advised to look for:
– skin, eye and mucous membrane lesions, lethargy/irritability, poor feeding.

In cases where there are concerns regarding the neonate (clinical evidence of sepsis,
poor feeding)

Liaise with the neonatal team. In addition to considering bacterial sepsis, HSV infection
should be considered.
● Surface swabs and blood for HSV culture and PCR.
● Intravenous aciclovir (20 mg/kg every 8 hours) should be given while

awaiting cultures.
● Further management by the neonatal team according to condition of the

baby and test results.

See Appendix 1 for flow chart of management.

Level of evidence
III

B

C

Management of Genital Herpes in Pregnancy

17

10. Prevention of postnatal
transmission

● In 25% of cases a possible source of postnatal infection is responsible,
usually a close relative of the mother.2

● Efforts to prevent postnatal transmission of HSV are therefore important
and advice should be given to the mother regarding this.

● The mother and all those with herpetic lesions who may be in contact
with the neonate, including staff, should practice careful hand hygiene.

● Those with oral herpetic lesions (cold sores) should not kiss the neonate. Level of evidence IV

C

Management of Genital Herpes in Pregnancy

18

11. Performance measures

1. When a herpes antiviral drug is used against a previously undiagnosed genital herpes
episode, a swab for herpes PCR should be sent – target 100%.

2. In order that a discussion on the mode of delivery is undertaken with an obstetrician,
there must be documentation in the clinic notes that the obstetrician and/or GP have
been advised of this need and that the patient has also been informed of this need –
target 100%.

3. For women with suspected primary genital herpes in pregnancy diagnosed in level 1/2
services, primary care or obstetric services, referral to a genitourinary medicine
physician should be made (unless in labour) – target 100%.

4. Where a first episode diagnosis of genital herpes is made in the third trimester, the
woman’s case should be discussed between the obstetrician and neonatologist with
documentation of the agreed management – target 100%.

5. Pregnant women with genital herpes should be provided with written information on
genital herpes in pregnancy (e.g. the RCOG patient information leaflet) – target 90%.

Management of Genital Herpes in Pregnancy

19

12. About this guideline

Qualifying statement

The recommendations in this guideline may not be appropriate for use in all clinical situations.
Decisions to follow these recommendations must be based on the professional judgement of the
clinician and consideration of individual patient circumstances and available resources. All possible
care has been undertaken to ensure the publication of the correct dosage of medication and route of
administration. However, it remains the responsibility of the prescribing clinician to ensure the
accuracy and appropriateness of the medication they prescribe.

Editorial independence

This guideline was commissioned, edited and endorsed by the BASHH CEG and the RCOG without
external funding being sought or obtained.

Declarations of interest

All members of the guideline writing committee completed the BASHH conflict of interest declaration
at the time that the guideline’s final draft was submitted to the CEG.

Dr Rajul Patel has received honoraria for talks and fees for consultancy from Novatis, Becton
Dickinson and Roche pharmaceutical and diagnostic companies.

Resource implications

The resource implications of this guideline will have little impact on current recommendations for
management of herpes in pregnancy. There may be a cost saving if women with recurrent genital
herpes simplex virus infection elect to have a vaginal delivery when herpetic lesions are present at
term rather than undergoing a caesarean section. The cost of suppressive aciclovir (400 mg three
times daily) for 1 month is £6.45*.

Membership of the writing group

EF and EC drafted the initial document and redrafts, VAB and SH drafted the obstetric component
and AP drafted the neonatal section. PO, NLB and RP commented on the drafts and redrafts of
the document.

Membership of the CEG

● Dr Keith Radcliffe (Chair), Consultant Physician in Genitourinary Medicine,
Whittall Street Clinic

● Dr David Daniels, Sexual Health Clinic, West Middlesex University
Hospital, West Middlesex University Hospital NHS Trust

● Dr Mark FitzGerald, Consultant Physician in Genitourinary Medicine,
Musgrove Park Hospital

Management of Genital Herpes in Pregnancy

20

● Dr Deepa Grover, Consultant in Genitourinary/HIV Medicine,
Barnet Hospital/Royal Free Hospital

● Dr Stephen Higgins, Consultant Physician in Genitourinary Medicine,
North Manchester General Hospital, Manchester

● Dr Margaret Kingston, Consultant Physician in Genitourinary Medicine,
Manchester Centre for Sexual Health

● Dr Neil Lazaro, Associate Specialist in Genitourinary Medicine,
Royal Preston Hospital

● Dr Louise Melvin, Faculty of Sexual & Reproductive Healthcare representative,
Consultant Sexual Health, Glasgow

● Dr Ann Sullivan, Consultant Physician in Genitourinary Medicine,
Chelsea and Westminster Hospital NHS Foundation Trust.

Timescale for next review: 2018.

Acknowledgements

BASHH National Audit Group for suggesting the performance measures.

Dr Jolanta Bernatoniene and Dr Catherine O’Sullivan on behalf of the RCPCH for their expert review
of the neonatal sections of the guideline.

Marian Nicholson from the Herpes Viruses Association (HVA) for her invaluable input into this guideline.

*Source of costing: British National Formulary September 2014 (different prices may be negotiated by NHS hospital trusts).58

Management of Genital Herpes in Pregnancy

21

References
1. Royal College of Obstetricians and Gynaecologists. Management of Genital Herpes in

Pregnancy. Green-top Guideline No. 30. London: RCOG; 2007.
2. Clinical Effectiveness Group (British Association for Sexual Health and HIV). 2007 National

Guideline for the Management of Genital Herpes. Macclesfield: BASHH; 2007.
3. Patel R, Alderson S, Geretti A, Nilsen A, Foley E, Lautenschlager S, et al. 2010 European

guideline for the management of genital herpes. [place unknown]; International Union
against Sexually Transmitted Infections; 2010.

4. Brown ZA, Selke S, Zeh J, Kopelman J, Maslow A, Ashley RL, et al. The acquisition of herpes
simplex virus during pregnancy. N Engl J Med 1997;337:509–15.

5. British Paediatric Surveillance Unit. BPSU 21st Annual Report 2006-2007. London: British
Paediatric Surveillance Unit/Royal College of Paediatrics and Child Health; 2007.

6. Brown Z. Preventing herpes simplex virus transmission to the neonate. Herpes 2004;11
Suppl 3:175A–186A.

7. Tookey P, Peckham CS. Neonatal herpes simplex virus infection in the British Isles. Paediatr
Perinat Epidemiol 1996;10:432–42.

8. Hemelaar SJ, Poeran J, Steegers EA, van der Meijden WI. Neonatal herpes infections in The
Netherlands in the period 2006-2011. J Matern Fetal Neonatal Med 2014 Jul 11 [Epub ahead
of print].

9. Brown ZA, Wald A, Morrow RA, Selke S, Zeh J, Corey L. Effect of serologic status and
cesarean delivery on transmission rates of herpes simplex virus from mother to infant. JAMA
2003;289:203–9.

10. Diguet A, Patrier S, Eurin D, Chouchene S, Marpeau L, Laquerrière A, et al. Prenatal
diagnosis of an exceptional intrauterine herpes simplex type 1 infection. Prenat Diagn
2006;26:154–7.

11. Vasileiadis GT, Roukema HW, Romano W, Walton JC, Gagnon R. Intrauterine herpes simplex
infection. Am J Perinatol 2003;20:55–8.

12. Lee A, Bar-Zeev N, Walker SP, Permezel M. In utero herpes simplex encephalitis. Obstet
Gynecol 2003;102:1197–9.

13. Nahmias AJ. Neonatal HSV infection Part 1: continuing challenges. Herpes 2004;11:33–7.
14. Hensleigh PA, Andrews WW, Brown Z, Greenspoon J, Yasukawa L, Prober CG. Genital

herpes during pregnancy: inability to distinguish primary and recurrent infections clinically.
Obstet Gynecol 1997;89:891–5.

15. Young EJ, Chafizadeh E, Oliveira VL, Genta RM. Disseminated herpesvirus infection during
pregnancy. Clin Infect Dis 1996;22:51–8.

16. Hitti J, Watts DH, Burchett SK, Schacker T, Selke S, Brown ZA, et al. Herpes simplex virus
seropositivity and reactivation at delivery among pregnant women infected with human
immunodeficiency virus-1. Am J Obstet Gynecol 1997;177:450–4.

17. Chen KT, Segú M, Lumey LH, Kuhn L, Carter RJ, Bulterys M, et al.; New York City Perinatal
AIDS Collaborative Transmission Study (PACTS) Group. Genital herpes simplex virus
infection and perinatal transmission of human immunodeficiency virus. Obstet Gynecol
2005;106:1341–8.

18. Heng MC, Heng SY, Allen SG. Co-infection and synergy of human immunodeficiency virus-1
and herpes simplex virus-1. Lancet 1994;i:255–8.

19. Andrews WW, Kimberlin DF, Whitley R, Cliver S, Ramsey PS, Deeter R. Valacyclovir therapy to
reduce recurrent genital herpes in pregnant women. Am J Obstet Gynecol 2006;194:774–81.

Management of Genital Herpes in Pregnancy

22

20. Stone KM, Reiff-Eldridge R, White AD, Cordero JF, Brown Z, Alexander ER, et al. Pregnancy
outcomes following systemic prenatal acyclovir exposure: Conclusions from the international
acyclovir pregnancy registry, 1984-1999. Birth Defects Res A Clin Mol Teratol 2004;70:201–7.

21. Ratanajamit C, Vinther Skriver M, Jepsen P, Chongsuvivatwong V, Olsen J, Sørensen HT.
Adverse pregnancy outcome in women exposed to acyclovir during pregnancy: a
population-based observational study. Scand J Infect Dis 2003;35:255–9.

22. Pasternak B, Hviid A. Use of acyclovir, valacyclovir, and famciclovir in the first trimester of
pregnancy and the risk of birth defects. JAMA 2010;304:859–66.

23. Frenkel LM, Brown ZA, Bryson YJ, Corey L, Unadkat JD, Hensleigh PA, et al.
Pharmacokinetics of acyclovir in the term human pregnancy and neonate. Am J Obstet
Gynecol 1991;164:569–76.

24. Kimberlin DF, Weller S, Whitley RJ, Andrews WW, Hauth JC, Lakeman F, et al.
Pharmacokinetics of oral valacyclovir and acyclovir in late pregnancy. Am J Obstet Gynecol
1998;179:846–51.

25. Ács N, Bánhidy F, Puhó E, Czeizel AE. No association between maternal recurrent genital
herpes in pregnancy and higher risk for congenital abnormalities. Acta Obstet Gynecol
Scand 2008;87:292–9.

26. Sheffield JS, Hollier LM, Hill JB, Stuart GS, Wendel GD Jr. Acyclovir prophylaxis to prevent
herpes simplex virus recurrence at delivery: a systematic review. Obstet Gynecol
2003;102:1396–403.

27. Watts DH, Brown ZA, Money D, Selke S, Huang ML, Sacks SL, et al. A double-blind,
randomized, placebo-controlled trial of acyclovir in late pregnancy for the reduction of herpes
simplex virus shedding and cesarean delivery. Am J Obstet Gynecol 2003;188:836–43.

28. Scott LL, Hollier LM, McIntire D, Sanchez PJ, Jackson GL, Wendel GD Jr. Acyclovir suppression
to prevent recurrent genital herpes at delivery. Infect Dis Obstet Gynecol 2002;10:71–7.

29. Brocklehurst P, Kinghorn G, Carney O, Helsen K, Ross E, Ellis E, et al. A randomised placebo
controlled trial of suppressive acyclovir in late pregnancy in women with recurrent genital
herpes infection. Br J Obstet Gynaecol 1998;105:275–80.

30. Scott LL, Sanchez PJ, Jackson GL, Zeray F, Wendel GD Jr. Acyclovir suppression to prevent
cesarean delivery after first-episode genital herpes. Obstet Gynecol 1996;87:69–73.

31. Braig S, Luton D, Sibony O, Edlinger C, Boissinot C, Blot P, et al. Acyclovir prophylaxis in
late pregnancy prevents recurrent genital herpes and viral shedding. Eur J Obstet Gynecol
Reprod Biol 2001;96:55–8.

32. Sheffield JS, Hill JB, Hollier LM, Laibl VR, Roberts SW, Sanchez PJ, et al. Valacyclovir
prophylaxis to prevent recurrent herpes at delivery: a randomized clinical trial. Obstet
Gynecol 2006;108:141–7.

33. Hollier LM, Wendel GD. Third trimester antiviral prophylaxis for preventing maternal genital
herpes simplex virus (HSV) recurrences and neonatal infection. Cochrane Database Syst Rev
2008;(1):CD004946.

34. Brown ZA, Benedetti J, Selke S, Ashley R, Watts DH, Corey L. Asymptomatic maternal
shedding of herpes simplex virus at the onset of labor: relationship to preterm labor. Obstet
Gynecol 1996;87:483–8.

35. Syridou G, Spanakis N, Konstantinidou A, Piperaki ET, Kafetzis D, Patsouris E, et al. Detection
of cytomegalovirus, parvovirus B19 and herpes simplex viruses in cases of intrauterine fetal
death: association with pathological findings. J Med Virol 2008;80:1776–82.

36. Eskild A, Jeansson S, Stray-Pedersen B, Jenum PA. Herpes simplex virus type-2 infection in
pregnancy: no risk of fetal death: results from a nested case–control study within 35,940
women. BJOG 2002;109:1030–5.

Management of Genital Herpes in Pregnancy

23

37. Brown ZA, Vontver LA, Benedetti J, Critchlow CW, Sells CJ, Berry S, et al. Effects on infants of
a first episode of genital herpes during pregnancy. N Engl J Med 1987;317:1246–51.

38. Prober CG, Sullender WM, Yasukawa LL, Au DS, Yeager AS, Arvin AM. Low risk of herpes
simplex virus infections in neonates exposed to the virus at the time of vaginal delivery to
mothers with recurrent genital herpes simplex virus infections. N Engl J Med 1987;316:240–4.

39. Brown ZA, Benedetti J, Ashley R, Burchett S, Selke S, Berry S, et al. Neonatal herpes simplex
virus infection in relation to asymptomatic maternal infection at the time of labor. N Engl J
Med 1991;324:1247–52.

40. Gardella C, Brown ZA, Wald A, Morrow RA, Selke S, Krantz E, et al. Poor correlation
between genital lesions and detection of herpes simplex virus in women in labor. Obstet
Gynecol 2005;106:268–74.

41. Kim ID, Chang HS, Hwang KJ. Herpes simplex virus 2 infection rate and necessity of screening
during pregnancy: a clinical and seroepidemiologic study. Yonsei Med J 2012;53:401–7.

42. Nahmias AJ, Josey WE, Naib ZM, Freeman MG, Fernandez RJ, Wheeler JH. Perinatal risk
associated with maternal genital herpes simplex virus infection. Am J Obstet Gynecol
1971;110:825–37.

43. Kohelet D, Katz N, Sadan O, Somekh E. Herpes simplex virus infection after vacuum-assisted
vaginally delivered infants of asymptomatic mothers. J Perinatol 2004;24:147–9.

44. Amann ST, Fagnant RJ, Chartrand SA, Monif GR. Herpes simplex infection associated with
short-term use of a fetal scalp electrode. A case report. J Reprod Med 1992;37:372–4.

45. National Institute for Health and Clinical Excellence. Intrapartum care: Care of healthy women
and their babies during childbirth. NICE clinical guideline 55. Manchester: NICE; 2007.

46. Singhal P, Naswa S, Marfatia YS. Pregnancy and sexually transmitted viral infections. Indian J
Sex Transm Dis 2009;30:71–8.

47. Parvey LS, Ch’ien LT. Neonatal herpes simplex virus infection introduced by fetal-monitor
scalp electrodes. Pediatrics 1980;65:1150–3.

48. Kimberlin DW, Baley J; Committee on Infectious Diseases; Committee on Fetus and
Newborn. Guidance on management of asymptomatic neonates born to women with active
genital herpes lesions. Pediatrics 2013;131:e635–46.

49. Major CA, Towers CV, Lewis DF, Garite TJ. Expectant management of preterm premature
rupture of membranes complicated by active recurrent genital herpes. Am J Obstet Gynecol
2003;188:1551–4; discussion 1554–5.

50. Utley K, Bromberger P, Wagner L, Schneider H. Management of primary herpes in pregnancy
complicated by ruptured membranes and extreme prematurity: case report. Obstet Gynecol
1987;69(3 Pt 2):471–3.

51. Dietrich YM, Napolitano PG. Acyclovir treatment of primary herpes in pregnancy
complicated by second trimester preterm premature rupture of membranes with term
delivery: case report. Am J Perinatol 2002;19:235–8.

52. Pinninti SG, Kimberlin DW. Management of neonatal herpes simplex virus infection and
exposure. Arch Dis Child Fetal Neonatal Ed 2014;99:F240–4.

53. Royal College of Obstetricians and Gynaecologists. Antenatal Corticosteroids to Reduce
Neonatal Morbidity and Mortality. Green-top Guideline No. 7. London: RCOG; 2010.

54. Ehsanipoor RM, Major CA. Herpes simplex and HIV infections and preterm PROM. Clin
Obstet Gynecol 2011;54:330–6.

55. Drake AL, John-Stewart GC, Wald A, Mbori-Ngacha DA, Bosire R, Wamalwa DC, et al.
Herpes simplex virus type 2 and risk of intrapartum human immunodeficiency virus
transmission. Obstet Gynecol 2007;109:403–9.

Management of Genital Herpes in Pregnancy

24

56. Chen KT, Tuomala RE, Chu C, Huang ML, Watts DH, Zorrilla CD, et al. No association
between antepartum serologic and genital tract evidence of herpes simplex virus-2
coinfection and perinatal HIV-1 transmission. Am J Obstet Gynecol 2008;198:399.e1–5.

57. British HIV Association. British HIV Association guidelines for the management of HIV
infection in pregnant women 2012 (2014 interim review). London: BHIVA; 2014.

58. NICE Evidence Services. British National Formulary September 2014. Aciclovir (Acyclovir)
[http://www.evidence.nhs.uk/formulary/bnf/current/5-infections/53-antiviral-drugs/532-
herpesvirus-infections/5321-herpes-simplex-and-varicellazoster-infection/aciclovir?q=
ACICLOVIR] Accessed 2014 Sep 16.

Management of Genital Herpes in Pregnancy

25

Appendix I

Algorithm for the management of herpes in pregnancy and care of neonate

Treat episodes with
standard doses of

aciclovir if necessary

Treat primary episode
with standard doses

of aciclovir

Treat primary episode
with standard doses

of aciclovir

Consider aciclovir 400 mg tds from 36/40 gestation

Offer vaginal delivery

Baby well Baby unwellGenital HSV lesions
at delivery

Perform
lumbar

puncture for
HSV PCR

Normal
postnatal care

If vaginal delivery
ensues inform
neonatologist

Inform neonatologist
Normal postnatal care

Discharge home if
baby well at 24 hours

Advise parents
regarding later
management if

any concerns

Consider aciclovir
400 mg tds until delivery
Recommend planned CS

especially if within
6 weeks of delivery

Recurrent genital herpes Primary acquisition of
genital herpes in first or

second trimester

Primary acquisition
of genital herpes in

third trimester

Normal
postnatal care

Discharge home
if baby well at

24 hours
Advise parents
regarding later
management if

any concerns
Start aciclovir 20 mg/kg tds for
10 days while awaiting results

Abbreviations – CS caesarean section; HSV herpes simplex virus; PCR polymerase chain reaction;
Abbreviations – tds three times daily

Appendix II

Levels of evidence and grading of recommendations

Levels of evidence
Ia Meta-analysis of randomised controlled trials
Ib At least one randomised controlled trial
IIa At least one well-designed controlled study without randomisation
IIb At least one other type of well-designed quasi-experimental study
III Well-designed non-experimental descriptive studies
IV Expert committee reports or opinions of respected authorities

Grading of recommendations
A Evidence at level Ia or Ib
B Evidence at level IIa, IIb or III
C Evidence at level IV

Management of Genital Herpes in Pregnancy

26

