

RESEARCH ARTICLE

Open Access

Severe morbidity and mortality in untreated HIV-infected children in a paediatric care programme in Abidjan, Côte d'Ivoire, 2004-2009

Sophie Desmonde¹, Patrick Coffie², Edmond Aka³, Clarisse Amani-Bosse⁴, Eugène Messou³, François Dabis¹, Ahmadou Alioum¹, Andrea Ciaranello⁵ and Valériane Leroy^{1*}

Abstract

Background: Clinical evolution of HIV-infected children who have not yet initiated antiretroviral treatment (ART) is poorly understood in Africa. We describe severe morbidity and mortality of untreated HIV-infected children.

Methods: All HIV-infected children enrolled from 2004-2009 in a prospective HIV programme in two health facilities in Abidjan, Côte d'Ivoire, were eligible from their time of inclusion. Risks of severe morbidity (the first clinical event leading to death or hospitalisation) and mortality were documented retrospectively and estimated using cumulative incidence functions. Associations with baseline characteristics were assessed by competing risk regression models between outcomes and antiretroviral initiation.

Results: 405 children were included at a median age of 4.5 years; at baseline, 66.9% were receiving cotrimoxazole prophylaxis, and 27.7% met the 2006 WHO criteria for immunodeficiency by age. The risk of developing a severe morbid event was 14% (95%CI: 10.7 - 17.8) at 18 months; this risk was lower in children previously exposed to any prevention of mother-to-child-transmission (PMTCT) intervention (adjusted subdistribution hazard ratio [sHR]: 0.16, 95% CI: 0.04 - 0.71) versus those without known exposure. Cumulative mortality reached 5.5% (95%CI: 3.5 - 8.1) at 18 months. Mortality was associated with immunodeficiency (sHR: 6.02, 95% CI: 1.28-28.42).

Conclusions: Having benefited from early access to care minimizes the severe morbidity risk for children who acquire HIV. Despite the receipt of cotrimoxazole prophylaxis, the risk of severe morbidity and mortality remains high in untreated HIV-infected children. Such evidence adds arguments to promote earlier access to ART in HIV-infected children in Africa and improve care interventions in a context where treatment is still not available to all.

Background

In 2008, UNAIDS reported 14% of new human immunodeficiency virus (HIV) infections occurring in children below 15 years of age throughout the world [1]. By the end of 2008, it was estimated that 91% of HIV-infected children lived in sub-Saharan Africa [1]. Before ART was introduced, infant mortality of HIV-infected children on the African continent was high and premature, reaching 35% among children less than 12 months of age and 52% among children aged less than 24 months [2]. While the rate of new paediatric infections has

slowly declined, only 38% of infected children have access to antiretroviral therapy (ART), with a huge heterogeneity between world regions [3]. In Côte d'Ivoire, the paediatric pandemic is sustained by a high prevalence of HIV among pregnant women (6.4%) [1], who, despite increasing access to mother-to-child transmission prevention (PMTCT) programmes, transmit the disease to their children [4].

In addition, providing a continuum of care between postnatal HIV diagnosis and paediatric care remains challenging, especially in Côte d'Ivoire [3-6], and the uptake of early infant diagnosis remains fairly poor. Thus, children are diagnosed belatedly, and when the HIV diagnosis is eventually made, the antiretroviral needs are not sufficiently met, estimated to reach only

* Correspondence: Valeriane.Leroy@isped.u-bordeaux2.fr

¹Inserm, U897 & Institut de Santé Publique, Epidémiologie et Développement (ISPED), Université Victor Segalen Bordeaux 2, Bordeaux, France

Full list of author information is available at the end of the article

15% in Côte d'Ivoire [1], leading to a severe morbidity and premature mortality before any access to ART [7-10].

In Africa, data on the disease progression of HIV-infected children before access to ART are rare, fragmented and most often obtained from selected children who have survived early opportunistic pathologies and who are therefore selected for these reasons [7-14]. In addition, the scarce existing data were collected during time periods when ART access was limited or nonexistent, when practices of care may have differed from the current standards of care in Côte d'Ivoire [11].

Detailed and accurate data on clinical evolution of HIV-infected children not on ART are essential in order to evaluate the effect of HIV care and treatment now being provided and to measure its effectiveness in the field as ART access is being scaled up [15]. In this paper, we describe the clinical evolution of HIV-infected children who have not yet initiated ART, assessed by severe morbidity and mortality and its determinants before access to ART, in a paediatric HIV-care programme in Abidjan, Côte d'Ivoire.

Methods

Study design and participants

In 2001, the Aconda Programme, a non-governmental association comprised mainly of health professionals, was implemented in Côte d'Ivoire. The main objective of this programme is to provide HIV and antiretroviral care in HIV-infected patients (adults and children) [3,16]. In 2004, Aconda, in partnership with the Institute of Public Health, Epidemiology and Development (ISPED, Bordeaux, France), launched a five-year programme of access to HIV care and treatment. ART was delivered according to the 2006 WHO guidelines. The paediatric Aconda programme relies mostly on the two following HIV care centres: the paediatric CePreF site (*Centre de Prise en charge, de Recherche et de Formation*) which follows-up one of the largest active paediatric ART cohorts in Abidjan [3] and the MTCT-Plus programme, entirely dedicated to paediatric care following the enrolment of HIV-infected pregnant and postpartum women. Children included in the latter are, as a consequence, diagnosed earlier than in other sites [17]. Our work was a retrospective study conducted within the prospective assembly of a cohort of HIV-infected children who had not yet initiated ART and who were being followed-up in one of the two model paediatric health facilities in the Aconda care programme in Abidjan. All children under 15 years of age with a medical record who had not yet initiated any form of ART other than PMTCT interventions and who were enrolled in the programme between 1st January 2004 and 31st December 2009 after a confirmed HIV diagnosis by

positive PCR at any age - or by positive serology if aged over 18 months - were included in this study.

Data collection

The data collection took place retrospectively, from the CePreF and MTCT pre-existing databases. However, the CePreF database was not thorough and most of the data were extracted from the medical files. A standardised data collection instrument was issued for this purpose. The following variables were recorded into a database: date of inclusion, sex, date of birth, parental HIV status, parental vital status, date and method of diagnosis, HIV-diagnosis, PMTCT history, feeding history; date, height and weight; dates and causes of hospitalisation; dates and reason for treatment for in-patient daycare; dates and AIDS-defining morbid events; dates and receipts for cotrimoxazole, date and motif for cancellation of the prophylaxis; date of ART initiation; dates and results of haematology and CD4 cell count and percentage; and current status (transferred, LTFU, on ART, deceased or still known to be alive and not treated by ART).

Event classification during follow-up

Data regarding all clinical examinations, in-patient daycare, and hospitalisations were extracted from the patients' medical records. The morbid events were defined and classified in the following ways: cases of respiratory tract infections, malnutrition, diarrhoea, tuberculosis, chronic HIV-associated lung disease, anaemia, encephalopathy and other AIDS-defining events were defined according to the WHO case definitions of HIV surveillance [18]. Other frequent paediatric infectious diseases such as varicella-zoster infections, measles, hepatitis B and malaria were defined according to the Red Book of Paediatrics [19]. Clinical events belonging to stages 1&2 of the WHO classification were not considered, neither were traumatic injuries. We defined any morbid event as severe if it led to one of the following: hospitalisation, in-patient daycare for more than 48 hours, or death.

Statistical analysis

Baseline categorical data are presented as frequencies (%), and continuous data as median (interquartile range, (IQR)). Baseline differences between age groups and immunodeficiency status, according to the 2006 WHO recommendations (<15% if aged < 5 years; <200/mm³ if aged ≥ 5 years) [19], were compared with Chi-2 tests, Fisher's exact tests, t-tests or Wilcoxon's tests where appropriate. We used the 2006 guideline definitions to be consistent with the study period, 2004-2009. The follow-up period was defined as the time between enrolment in the Aconda programme (time origin) and the

date of ART initiation or the closeout date (date of death or date of last known to be alive). Two outcomes were assessed during this follow-up period: 1) the first severe morbid event and 2) mortality. The distributions of time to these outcomes were estimated using competing risk survival analysis. ART initiation is a competing cause of failure since children under ART have a better chance of survival [20-22]. To avoid making unrealistic assumptions about the independence of the outcomes, we chose to use a cumulative incidence function (CIF) to estimate the probabilities for each [23]. We ran a multivariate competing risks analysis, performed by the Fine and Gray proportional subdistribution hazard regression model. We used the package *cmprsk* of R statistical software version 2.11.1 (*The R foundation for Statistical computing, Vienna, Austria*) following guidelines presented by Scrucca et al [24,25]. If patients were lost to follow-up, data were right-censored at the date on which patients were last known to be alive (a patient was considered lost to follow-up after a 6 month period since the last clinical encounter).

Two multivariate models were estimated. In addition to age, immunodeficiency status, and gender, the other variables were inserted in the first "full" multivariate model if their p-value was less than 0.25. A second, "reduced" multivariate model was obtained from these same variables using descending stepwise procedures. The adjusted subdistribution hazard ratios were reported with their 95% confidence intervals (95%CI). Variables for which fewer than 70% of the patients provided data were not included. A p-value less than 0.05 was considered statistically significant on multivariate analysis in both "full" and "reduced" models.

Ethical aspects

The national ethics committee of Côte d'Ivoire approved the Aconda programme data management system

Results

Overall, 462 children fulfilled the inclusion criteria (Figure 1). Of these children, 57 (12.3%) were excluded because no medical record could be located, leaving 405 children included in the analysis.

Characteristics of patients at baseline

The baseline characteristics of the 405 included children are presented in Table 1. Children were diagnosed at a median age of 4.5 years (IQR: 1.9; 7.5), and 47% were females. The median age of enrolment was lower amongst the children followed up in the MTCT programme (1.7 years (IQR: 0.1;4.9) vs 5.4 years (IQR:2.7;8.1), $p < 0.0001$). Cotrimoxazole prophylaxis had been prescribed to 67% of the children before enrolment in the programme. The median weight for age z-score

(WAZ) was -2.09 (IQR: -3.45;-0.95) among the children for whom anthropometric data were available. Approximately 50% of these children were suffering from failure to thrive (FTT), defined as a WAZ < -2. Immunological data (CD4 percent or count) were available for 308 children (76.1%). Of these children, 27.7% met the 2006 WHO criteria for immunodeficiency by age. The proportion of immunosuppressed children was highest amongst the 10-15 year olds (55%, $p < 0.0001$).

Patient follow-up

Among the 405 children included, the overall median pre-ART follow-up time was 12 months (IQR: 1.3;30.6). Over the study period, 240 (59.1%) initiated ART, 21 (5.2%) died, 41 (10%) were lost to follow-up, 11 (2.7%) transferred to other healthcare facilities and 92 (23%) were still known to be alive and untreated at the endpoint date (Figure 1).

Morbidity

Forty-two percent (170 children) presented with at least one HIV-related condition during follow-up. Fifty-six children (14%) presented with a first severe morbid event during the first 18 months of follow-up, most frequently malaria (37.5%) and WHO stage 3 events (28.3%). Of these severe morbid events, 16 (28.6%) led to death (Table 2). The observed incidence density rate of occurrence of the first severe event was 17.8 per 100 child-years of follow-up. From the date of enrolment in the programme, the overall median time of infection until occurrence of the first severe event was 9.1 months (IQR: 1.2;26.3). The probability of developing a first severe morbid event at 18 months was high, with an overall cumulative incidence of 11% (95%CI: 10.9;11.1). During these first 18 months of follow-up (Figure 2), the probability did not differ significantly by age at enrolment nor by immune status ($p = 0.51$ and $p = 0.87$ respectively). Univariate analysis show that children in the MTCT programme were less at risk of a first severe event occurring than those in the CePreF programme (sHR: 0.43, 95%CI:0.19;1), (Table 3). However, this association did not remain in the full multivariate model (Table 3), due to correlation between the age and programme variables (children in the MTCT programme were younger). Associations between baseline characteristics and the occurrence of the first severe event were not seen in the full model, but the reduced model suggested a lower risk in children ≥ 5 years of age at enrolment compared to those <5 years of age (5-10 years, sHR: 0.30, 95%CI: 0.10;0.97 and 10-15 years, SHR: 0.15, 95%CI:0.03;0.66). This association was confounded by PMTCT interventions and immunodeficiency status, however. The reduced model also showed a lower risk in children previously exposed to any kind of PMTCT

intervention (sHR: 0.16, 95%CI: 0.04;0.71, versus those not exposed).

Mortality

By the end of the study, 21 deaths were recorded, 90.5% of which occurred at home; the median time to death was 12 months (IQR:1.5;30.8) and the incidence density rate was estimated as 3.26 per 100 child-years of follow-up (95%CI: 3.12;3.39). Fifty-two percent of the deaths occurred in children aged less than 2 years. The

mortality rates for children aged 0-1 and 1-2 years were 9.70 and 3.41 per 100 child-years of follow-up, respectively (Table 1).

The overall cumulative mortality reached 5.5% (95%CI: 5.3;5.7) at 18 months; reaching 14% at 18 months of follow-up among children less than 12 months (p = 0.023) (Figure 3A). Immunosuppressed children also had a higher probability of death at 18 months compared to non-immunosuppressed children (4.5%, 95%CI: 1.8;9.7, vs 0.6%; 95%CI: 0.2;4.0). In addition, the absence of

Table 1 Characteristics by age in untreated HIV-infected children

	Overall		Age < 1 year		Age 1 - 2 years		Age 2 - 5 years		Age 5 - 10 years		Age 10 - 15 years	
BASELINE	N = 405		N = 64		N = 42		N = 108		N = 142		N = 49	
Age, years, median (IQR)	4.5	(1.9; 7.5)	0.3	(0.01; 0.6)	1.7	(1.6; 1.8)	3.4	(2.6; 4.1)	7	(5.9; 8.5)	12.1	(11.2; 13.1)
Female, n (%)	189	(46.7)	30	(46.9)	19	(45.2)	47	(43.5)	75	(52.8)	18	(36.7)
Weight available, n (%)	383	(94.6)	59	(92.2)	37	(88.1)	100	(92.6)	138	(97.2)	49	(100.0)
Height available, n (%)	369	(91.1)	59	(92.2)	36	(85.7)	95	88	131	(92.3)	48	(97.9)
Weight for age z-score, median (IQR)	-2.09	(-3.45; -0.95)	-	(-3.01; 1.94 -0.91)	-2.67	(-4.10; -1.60)	-1.93	(-3.36; -0.74)	-1.84	(-3.22; -0.75)	-2.58	(-4.05; -1.62)
Height for age z-score, median (IQR)	-1.59	(-2.69; -0.76)	-		-1.34	(-1.47; -0.93)	-1.79	(-3.01; -0.74)	-1.32	(-2.44; -0.72)	-1.88	(-2.79; -1.06)
Weight for height z-score, median (IQR)	-1.11	(-2.63; -0.21)	-		-1.33	(-1.32; -0.38)	-0.86	(-2.37; 0.06)	-1.38	(-3.57; -0.43)	-1.67	(-1.85; -1.49)
Failure to thrive, n (%)	198	(51.7)	29	(49.2)	26	(70.3)	48	48	63	(45.7)	32	(65.3)
CD4 count measurement available, n (%)	308	(76.1)	36	(56.3)	36	(85.7)	92	(85.2)	106	(74.6)	38	(94)
CD4 cell %, median (IQR)	19	(14; 25.5)	18.3	(14.1; 26)	17.9	(11.7; 23.3)	20.7	(14; 26.2)	-		-	
CD4 count/μL, median (IQR)	403	(151; 665)	-		-		-		507.5	(234; 723)	213.5	(55; 413)
Immunodepressed* children*, n (%)	112	(27.7)	10	(15.6)	10	(15.6)	26	(24.1)	39	(27.5)	27	(55.1)
CDC stage C, n (%)	50	(12.3)	7	(10.9)	6	(14.3)	12	(11.1)	14	(9.9)	11	(2.1)
Baseline cotrimoxazole prophylaxis n (%)	271	(66.9)	23	(35.9)	33	(78.6)	74	(68.5)	102	(71.8)	39	(67.4)
Born to known HIV-infected mothers	273	(67.4)	64	(100)	33	(78.6)	86	(76.6)	77	(54.2)	13	(26.5)
Diagnosis by PCR before 18 months	71	(19.2)	53	(82.8)	6	(14.3)	5	(4.6)	6	(4.2)	1	(2.1)
Mother deceased at inclusion, n (%)	97	(30.9)	1	(1.6)	1	(2.4)	15	(13.9)	52	(36.6)	28	(57.1)
Breastfeeding history, n (%)	191	(47.2)	40	(62.5)	19	(45.2)	43	(39.9)	67	(47.2)	22	(44.9)
History of PMTCT intervention	65	(18.1)	50	(78.1)	10	(23.8)	5	(4.6)	-		-	

Children followed-up by the CePreF and the MTCT-Plus programme, Abidjan, Côte d'Ivoire (January-2004-December 2009). n = 405. * Immunodeficiency according to the 2006 criteria;

immunological data was informative; children with unknown immunologic status had the highest risk of death by 18 months: 13.6% (95%CI: 7.7;21.4; Figure 3B).

Adjusted for gender and immune status, age was no longer associated with death ($p = 0.07$), but immunosuppression remained a significant predictor of death (sHR: 6.02, 95% CI: 1.28;28.42), (Table 4).

Discussion

This cohort study from Abidjan, Côte d'Ivoire, documents patterns of severe morbidity and mortality in HIV-1 infected children before the initiation of ART, in a paediatric care programme in which ART access was being scaled-up. There are two primary findings. First, the risk of severe morbidity before ART initiation is high, reaching 11% at 18 months. The risk of first serious morbidity was minimised in older children but also by having received any intervention for PMTCT. Second, the risk of mortality before ART initiation is high (reaching 8% at 18 months), and this risk is greater in immunosuppressed children and children with

unavailable immunological data. Importantly, the results from this cohort study may underestimate the true risks of morbidity and mortality, as they were derived from a selected population included in research programmes, where healthcare support might have been better than that offered outside of the Aconda context.

In addition, our results highlight the impact of age at enrolment. The overall incidences of severe morbidity after 18 months of follow-up do not vary by immune status but by age, which is consistent with a rapid CD4 evolution in the younger children. As the children followed up in the MTCT programme are significantly younger, there is a strong correlation between age and follow-up centre; we therefore chose, in the reduced model, to exclude the centre variable from the analyses. Adjusting for PMTCT, immunosuppression and gender had an effect on the age variable in the final reduced model; children aged ≥ 5 were less at risk of presenting with a first morbid event. Exposure to PMTCT interventions was more frequent among the younger children and therefore the two variables were confounded. Based

Table 2 Distribution of the first severe morbid event in untreated HIV-infected children

Diagnosis	Number of first events, n(%)		Lethal events, n(%)	
WHO Stage 2				
Hepatosplenomegaly	1	(1,7)	-	
WHO Stage 3				
Failure to thrive (FTT)	2	(3,6)	1	(50)
Unexplained persistent diarrhoea	4	(7,1)	-	
Unexplained persistent fever	1	(1,7)	-	
Tuberculosis	1	(1,7)	1	(100)
Chronic lung disease	4	(7,1)	-	
Severe bacterial infections	4	(7,1)	2	(50)
WHO Stage 4				
Pneumonia	1	(1,7)	-	
Other diagnosis of interest				
Malaria	21	(37,5)	-	
Meningitis	2	(3,6)	2	(100)
Unknown	15	(26,7)	10	(67)
Total	56	(100)	16	(28,6)

Children followed-up over 18 months by the CePreF and the MTCT-Plus programme, Abidjan, Côte d'Ivoire (January-2004-December 2009). n = 405.

on previous studies reporting PMTCT interventions as having a protective effect on severe morbidity [26,27], we expected to observe a lower risk of severe morbidity among the younger children. However, our study shows higher risks among these children. We hypothesise that the outcomes of PMTCT interventions are not the only explanation for the observed results, but the available data does not allow further conclusions; PMTCT is a marker of early and different access to care for younger children than for older children. We show here the positive effect of early access to care on reducing the risk of occurrence of the first severe HIV-related morbid event.

These results highlight the importance of comprehensive HIV care in addition to ART. Despite prophylaxis by cotrimoxazole at baseline to prevent opportunistic infections [28], substantial morbidity attributable to other co-infectious disease (bacterial, viral and parasitic infections) was observed. Optimal prevention and care for comorbidities needs to be investigated before and after ART access to improve paediatric care.

Mortality was moderate in this cohort, reaching 8% at 18 months. Although mortality risk was significantly higher among infants < 12 months than among older infants in univariate analyses, we found no overall significant effect of age in multivariate analyses. There was, however, a 12-fold increase in mortality risk for children who had no CD4 measurement. Infants aged < 12 months have previously been reported to have higher

risk for death and loss to follow-up than older children [6]; among infants <12 months old in our cohort, 50% had no available CD4% data at baseline. This correlation between young age and unavailable CD4% partially explains the observed increased risk of mortality in children without CD4% data. The reasons for this lack of CD4% availability in younger children are also critical. Children diagnosed as HIV-infected and then enrolled in the clinic often have to return on a different date for CD4 measurement if no staff members are available for phlebotomy at the initial visit. While most of these children do return, many others are lost to follow-up. Reasons for loss-to-follow-up remain a primary research question in paediatric care, but in light of these results, we can hypothesise that many deaths occurring at home during the interval before the scheduled return visit, and then are reported to the clinic at a later date when contacted by a care worker. This demonstrates the critical need for improved and expedited linkage to care between diagnosis, CD4% measurement, and ART initiation.

There are two important limitations inherent in our study design. First, the timing of paediatric HIV infection could not be known with complete accuracy. In Abidjan, like in most resource limited settings, social barriers and stigma associated with HIV/AIDS often lead to delays in accessing care and in receipt of HIV diagnosis. The youngest children in our study were

most likely infected through MTCT. Although the exact time of infection (antepartum, intrapartum, or postnatal) is not documented, we could reasonably estimate the time of infection as being the date of birth. However, older children in this cohort may have been infected perinatally, or they may have been exposed to HIV by blood transfusion, sexual activity or hospital-acquired infections. These children are mostly followed up in the CePreF programme, having been diagnosed with HIV-1 following a severe opportunistic infection; their time of infection cannot be estimated with the available data. Furthermore, mortality is severe amongst infants in the absence of ART [4], which combined with the late diagnoses issues, induces a strong left truncation phenomenon [29]. To address this left-censoring of the data, we modelled infection from the date of enrolment in the

healthcare programme, stratifying by age. Thus, the information observed over different age groups provides a detailed estimate of clinical disease progression in prevalent cohorts for older children, but could be considered as the clinical disease progression of perinatally infected children for those aged less than 5 years.

Second, morbidity and mortality may have been incompletely ascertained. Many African families withhold information concerning infection and diagnosis, as well as information relative to prior events and deaths during follow-up [30]. In addition, missing data arose as a result of the reality of healthcare services in the field in Africa and the lack of follow-up in clinical examinations. The data coming from the pre-existing MTCT datasets were precise, as they derive from previous research programmes, but most of the data from the

Table 3 Characteristics associated with the first severe morbidity during follow-up in untreated HIV-infected children

Variable	# patients	# events	Observed rate (/100 CY)	Univariate analysis		Ajusted analysis					
				sHR†	95%CI‡	Full model		Reduced model			
						sHR	95%CI	P	sHR	95%CI	P
Overall	405	58	<i>17.80</i>								
Age at baseline (years)						0.54			0.39		0.07
< 1	64	7	12.78	1	-	1	-	1	-	-	-
[1 - 2]	42	7	20.36	1.29	(0.47-3.58)	0.45	(0.12 - 1.64)	0.52	(0.13 - 2.01)		
[2 - 5]	108	17	20.41	1.24	(0.53 - 2.91)	0.43	(0.14 - 1.31)	0.42	(0.14 - 1.32)		
[5 - 10]	142	21	16.65	0.94	(0.41 - 2.15)	0.38	(0.13 - 1.14)	0.30	(0.10 - 0.97)		
[10 - 15]	49	4	14.58	0.45	(0.12 - 1.70)	0.23	(0.05 - 1.02)	0.15	(0.03 - 0.66)		
Immunodeficiency						0.87			0.91		0.86
No	112	29	13.61	1	-	1	-	1	-	-	-
Yes	106	15	39.24	0.84	(0.43-1.63)	0.88	(0.47 - 1.65)	0.84	(0.43 - 1.63)		
Unknown	98	14	18.75	0.91	(0.46 - 1.77)	1.02	(0.54 - 1.93)	1.03	(0.51 - 2.07)		
Gender						0.78			0.95		0.77
Male	216	32	18.07	1	-	1	-	1	-	-	-
Female	189	26	17.46	0.93	(0.54 - 1.60)	0.91	(0.54 - 1.58)	0.91	(0.51 - 1.61)		
History of a PMTCT intervention						0.11			0.19		0.05
No	267	41	21.72	1	-	1	-	1	-	-	-
Yes	65	5	7.41	0.43	(0.15 - 1.02)	0.32	(0.06 - 1.63)	0.16	(0.04 - 0.72)		
Unknown	73	12	17.20	1.04	(0.53 - 2.02)	1.21	(0.56 - 2.59)	0.82	(0.42 - 1.59)		
Mother known to be deceased						0.13			0.26		
No	308	48	18.19	1	-	1	-	-	-	-	-
Yes	97	10	16.10	1.78	(0.84 - 3.14)	1.51	(0.73 - 3.09)	-	-	-	-
Cotrimoxazole prophylaxis at baseline						0.35					
No	134	17	15.60	1	-	-	-	-	-	-	-
Yes	271	41	18.89	1.33	(0.73 - 2.43)	-	-	-	-	-	-
Follow-up Centre						0.05			0.14		
Cepref	131	50	21.92	1	-	1	-	-	-	-	-
MTCT	92	8	8.17	0.43	(0.18 - 1)	0.45	(0.16 - 1.29)	-	-	-	-

Children followed-up over 18 months by the CePreF and the MTCT-Plus programme, Abidjan, Côte d'Ivoire (January-2004-December 2009). n = 405. Fine and Gray Model CY: Child Years; †sHR: subdistribution hazard ratio; ‡95% confidence interval

CePreF, which represents 77% of the children, was collected retrospectively by the means of a standardised collection instrument. Record-keeping practices may vary over time and between providers. As a consequence, diagnoses could not be confirmed using standardised diagnosis procedures. We attempted to ensure the accuracy of clinical events by requiring documentation, such as clinical findings, laboratory examinations, and radiographic results. However, this may have led to under-documentation of the true rate of clinical events. This could explain, in part, the observed lower risk of severe morbidity in the older children. Moreover, the morbidity observed must be interpreted with caution. Not only are the diagnoses not confirmed, but there is no control group of non-HIV-infected children with whom to compare specific morbidity rates. Nonetheless,

we show here a high rate of overall severe and avoidable morbidity despite prophylaxis in HIV-infected children who do not have access to ART.

In addition to morbidity, the infant mortality rate in this cohort may be underestimated. Many events leading to death remain undetermined. These unknown causes of death are frequent because most deaths occurred at home; these deaths were most likely reported to the clinic only in response to a follow-up call made by a care worker. We also suspect that a substantial proportion of the children lost to follow-up are in fact deceased. Moreover, many of these children were immunosuppressed according to the 2006 WHO criteria, which is a known predictor of death. Nevertheless, the overall loss to follow up rate was only 11% at 18 months; even taking into account the exclusion of 12.3%

of the eligible cohort for missing medical records (perhaps also representing loss-to-follow-up), this rate of missingness is low in the African context compared to those of cohorts of children on ART [3,15,31].

Our study is the first to investigate pre-ART morbidity and mortality in a large paediatric cohort with a wide age distribution during the ART era, reflecting as well as possible current care practices in Côte d'Ivoire [8,32-34]. Several of our results are in keeping with previous findings, suggesting the validity of our results despite the limitations described above. First, the mortality documented in this cohort is in accord with the bi-modal pattern of the paediatric HIV infection, mainly characterised by early mortality. We report a mortality

rate three times higher in children aged less than 12 months than in older children, but the numbers remain low compared to those of previous studies [34-37]. As have shown recent studies, CD4 cell counts are important indicators [38,39] of mortality in this analysis.

Our study first suggests low rates of death but high rates of severe morbidity among non-ART treated HIV infected children. Despite the efforts of implementing antiretroviral access and PMTCT interventions in Abidjan, our results demonstrate still a high rate of infected children who do not have access to ART. This justifies the revision of the WHO guidelines recommending ART to all infected children aged < 24 months regardless of CD4 count, but this is not always applied in the

Table 4 Characteristics associated with mortality during follow-up in untreated HIV-infected children

Variable	# patients	# events	Observed rate (/100 CY)	Univariate analysis			Ajusted analysis						
				sHR†	95%CI‡	P	Full model			Reduced model			
							sHR	95%CI	P	sHR	95%CI	P	
Overall	405	21	3.26										
Age at baseline (years)						0.034			0.840				0.097
< 1	64	9	9.70	1	-		1	-		1	-		
[1 - 2]	42	2	3.40	0.32	(0.07 - 1.48)		0.76	(0.08 - 6.38)		0.6	(0.11 - 3.23)		
[2 - 5]	108	3	1.68	0.2	(0.05 - 0.74)		0.44	(0.07 - 2.70)		0.34	(0.08 - 1.39)		
[5 - 10]	142	5	1.82	0.24	(0.08 - 0.71)		0.39	(0.06 - 2.31)		0.29	(0.10 - 0.80)		
[10 - 15]	49	2	4.91	0.28	(0.06 - 1.29)		0.44	(0.05 - 4.26)		0.28	(0.06 - 1.19)		
Immunodeficiency						0.001			0.003				0.0025
No	112	6	1.36	1	-		1	-		1	-		
Yes	106	2	3.38	5.21	(1.00 - 25.60)		6.8	(1.51 - 30.57)		6.02	(1.28 - 28.42)		
Unknown	98	13	8.90	13.82	(3.16 - 60.50)		12.93	(2.95 - 56.68)		12.6	(2.94 - 53.97)		
Gender						0.920			0.770				0.670
Male	216	11	3.09	1	-		1	-		1	-		
Female	189	10	3.45	1.05	(0.47 - 2.45)		1.15	(0.44 - 2.98)		1.22	(0.49 - 3.04)		
History of a PMTCT intervention						0.019			0.590				
No	267	11	2.80	1	-		1	-					
Yes	65	8	6.73	2.96	(1.19 - 7.33)		0.92	(0.14 - 6.21)					
Unknown	73	2	1.48	0.63	(0.14 - 2.83)		0.47	(0.11 - 2.05)					
Mother known to be deceased						0.140			0.230				
No	308	19	3.59	1	-		1	-					
Yes	97	2	1.72	3.01	(0.71 - 12.80)		2.78	(0.53 - 14.68)					
Cotrimoxazole prophylaxis at baseline						0.150			0.830				
No	134	11	4.93	1	-		1	-					
Yes	271	10	2.36	0.53	(0.23 - 1.25)		1.13	(0.37 - 3.43)					
Follow-up Centre						0.550							
Cepref	131	15	3.34	1	-								
MTCT	92	6	3.05	1.33	(0.52 - 3.45)								

Children followed-up over 18 months by the CePReF and the MTCT-Plus programme, Abidjan, Côte d'Ivoire (January-2004-December 2009). n = 405. Fine and Gray Model. CY: Child Years; †sHR: subdistribution hazard ratio; ‡95% confidence interval

field. In many resource-limited settings, ART coverage remains low mainly for operational reasons, leading to high mortality and morbidity. Additional paediatric clinical research must be undertaken in order to measure the incidence of mortality, morbidity, and loss to programme in infected children before and after ART access and the use of prophylactic treatment in opportunistic infections. This would allow investigators to model the evolution of the paediatric infection and measure the cost effectiveness of interventions with a final goal to guiding care of children infected by HIV in Africa, as has been done successfully in the past for adults [40-42].

Conclusions

We describe clinical progression in untreated, HIV-infected children in Abidjan, Côte d'Ivoire, in the context of paediatric-specific HIV care. Having benefited from early access to care minimizes the severe morbidity risk for those children who acquire HIV. Despite the receipt of cotrimoxazole prophylaxis, the risk of serious morbidity and mortality remains high in ART-untreated HIV-infected children. As such clinical events are likely preventable by early initiation of ART to improve immune status, these findings demonstrate the need to promote an earlier access to ART in HIV-infected children in Africa, in a context where early ART is officially

recommended and is being scaled up, but is still not available to a majority of children.

Acknowledgements

This study was supported in part by grants from the US National Institutes of Health: NIAID ROI AI058736 and 5U01AI09919-01 to 05 (IeDEA West Africa) and K01 AI078754 (AC) and R01AI058736 (SD). The content of this publication is solely the responsibility of the authors and does not necessarily represent the official views of any of the institutions mentioned above.

Sophie Desmonde is a fellow of the Ecole des Hautes Etudes en Santé Publique (EHESP), Rennes, France. We would like to thank the children and their families who participated in the Aconda care programmes. We are deeply grateful to all staff members of the PACCI and ACONDA teams (the CePreF and the MTCT-Plus programme) involved in the care of HIV/AIDS in Abidjan. Each of these people has during the post-electoral crisis in 2011 courageously continued to serve the sick, wounded, displaced, and refugees - all victims of the war, and to bring them medicine, food, water, support and humanity. We would also like to thank the CEPAC group (Cost-effectiveness for Preventing AIDS Complications) for their collaboration and input in this study. Finally, a special thank you goes to Dr X. Anglaret (Inserm U897 and Programme PACCI) for his helpful support.

Author details

¹Inserm, U897 & Institut de Santé Publique, Epidémiologie et Développement (ISPED), Université Victor Segalen Bordeaux 2, Bordeaux, France. ²Programme PAC-CI, CHU de Treichville, Abidjan, Côte d'Ivoire. ³CePreF, ACONDA, Abidjan Côte d'Ivoire. ⁴MTCT-Plus Initiative, ACONDA, Abidjan, Côte d'Ivoire. ⁵Massachusetts General Hospital, Boston, Massachusetts, USA.

Authors' contributions

EA, CB and EM contributed the necessary data from their health facilities. SD collected the data. PC, EA, CB, EM and VL contributed to the study design. SD, AA and VL carried out the statistical analysis and interpreted the results. FD, AC and VL contributed to the coordination. SD and VL first drafted the manuscript. Critical revision of the manuscript for important intellectual content: SD, PC, FD, AA, AC and VL. All authors read and approved the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 30 December 2010 Accepted: 23 June 2011

Published: 23 June 2011

References

1. World Health Organization: UNAIDS: 2009 Report on global AIDS epidemic Geneva, UNAIDS; 2009.
2. Newell M, Coovadia H, Cortina-Borja M, Rollins N, Gaillard P, Dabis F: Mortality of infected and uninfected infants born to HIV-infected mothers in Africa: a pooled analysis. *Lancet* 2004, **364**(9441):1236-1243.
3. Anaky M, Duvignac J, Wemin L, Kouakoussui A, Karcher S, Touré S, Seyler C, Fassinou P, Dabis F, N'Dri-Yoman T, Anglaret X, Leroy V: Scaling up antiretroviral therapy for HIV-infected children in Côte d'Ivoire: determinants of survival and loss to programme. *Bull World Health Organ* 2010, **88**(7):490-499.
4. Stringer EM, Ekouevi DK, Coetzee D, Tih PM, Creek TL, Stinson K, Giganti MJ, Welty TK, Chintu N, Chi BH, Wilfert CM, Shaffer N, Dabis F, Stringer JS, PEARL Study Team: Coverage of nevirapine-based services to prevent mother-to-child HIV transmission in 4 African countries. *JAMA* 2010, **304**(3):293-302.
5. The KIDS-ART-LINC Collaboration: Low risk of death, but substantial program attrition, in pediatric HIV treatment cohorts in Sub-Saharan Africa. *J Acquir Immune Defic Syndr* 2008, **49**(5):523-531.
6. Dunn D, HIV Paediatric Prognostic Markers Collaborative Study Group: Short-term risk of disease progression in HIV-1-infected children receiving no antiretroviral therapy or zidovudine monotherapy: a meta-analysis. *Lancet* 2003, **362**(9396):1605-1611.
7. Lucas SB, Peacock CS, Hounnou A, Brattegaard K, Koffi K, Hondé M, Andoh J, Bell J, De Cock KM: Disease in children infected with HIV in Abidjan, Côte d'Ivoire. *BMJ* 1996, **312**(7027):335-338.
8. Marinda E, Humphrey JH, Iloff PJ, Mutasa K, Nathoo KJ, Piwoz EG, Moulton LH, Salama P, Ward BJ, ZVITAMBO Study Group: Child mortality according to maternal and infant HIV status in Zimbabwe. *Pediatr Infect Dis J* 2007, **26**(6):519-526.
9. Harambat J, Fassinou P, Becquet R, Touré P, Rouet F, Dabis F, Msellati P, Blanche S, Timité-Konan M, Salamon R, Leroy V, ANRS 1201/1202 Ditrème Plus Study Group: 18-month occurrence of severe events among early diagnosed HIV-infected children before antiretroviral therapy in Abidjan, Côte d'Ivoire: a cohort study. *BMC Public Health* 2008, **8**:169.
10. Vaz P, Elenga N, Fassinou P, Msellati P, Nicolas J, Blanche S: HIV-1 infection in children in African countries. *Med Trop (Mars)* 2003, **63**(4-5):465-472.
11. Bobat R, Moodley D, Coutsooudis A, Coovadia H, Gouws E: The early natural history of vertically transmitted HIV-1 infection in African children from Durban, South Africa. *Ann Trop Paediatr* 1998, **18**(3):187-196.
12. Walenda C, Kouakoussui A, Rouet F, Wemin L, Anaky M, Msellati P: Morbidity in HIV-1-infected children treated or not treated with highly active antiretroviral therapy (HAART), Abidjan, Cote d'Ivoire, 2000-04. *J Trop Pediatr* 2009, **55**(3):170-176.
13. Slogrove AL, Cotton MF, Esser MM: Severe infections in HIV-exposed uninfected infants: clinical evidence of immunodeficiency. *J Trop Pediatr* 2010, **56**(2):75-81.
14. Leyenaar JK, Novosad PM, Ferrer KT, Thahane LK, Mohapi EQ, Schutze GE, Kline MW: Early clinical outcomes in children enrolled in human immunodeficiency virus infection care and treatment in Lesotho. *Pediatr Infect Dis J* 2010, **29**(4):340-345.
15. Sutcliffe CG, van Dijk JH, Bolton C, Persaud D, Moss WJ: Effectiveness of antiretroviral therapy among HIV-infected children in sub-Saharan Africa. *Lancet Infect Dis* 2008, **8**(8):477-489.
16. Toure S, Kouadio B, Seyler C, Traore M, Dakoury-Dogbo N, Duvignac J, Diakite N, Karcher S, Grundmann C, Marlink R, Dabis F, Anglaret X, Aconda Study Group: Rapid scaling-up of antiretroviral therapy in 10,000 adults in Côte d'Ivoire: 2-year outcomes and determinants. *AIDS* 2008, **22**(7):873-882.
17. Tonwe-Gold B, Ekouevi DK, Bosse CA, Toure S, Koné M, Becquet R, Leroy V, Toro P, Dabis F, El Sadr WM, Abrams EJ: Implementing family-focused HIV care and treatment: the first 2 years' experience of the mother-to-child transmission-plus program in Abidjan, Côte d'Ivoire. *Trop Med Int Health* 2009, **14**(2):204-212.
18. World Health Organization: WHO case definitions for HIV surveillance and revised clinical staging and immunological classification of HIV-related disease in adults and children 2006.
19. American Academy of Pediatrics: Summaries of Infectious Diseases. In *Red Book: 2009 Report of the Committee on Infectious Diseases*. 28 edition. Edited by: Pickering LK, Baker CJ, Kimberlin DW, Long SS. Elk Grove Village IL: American Academy of Pediatrics; 2009:203-755.
20. Walenda C, Kouakoussui A, Rouet F, Wemin L, Anaky M, Msellati P: Morbidity in HIV-1-infected children treated or not treated with highly active antiretroviral therapy (HAART), Abidjan, Cote d'Ivoire, 2000-04. *J Trop Pediatr* 2009, **55**(3):170-176.
21. Timité-Konan AM, Fassinou P, Adonis-Koffi L, N'dja BB: Use of antiretroviral drugs in HIV infected children in a tropical area: a real benefit. *Arch Pediatr* 2003, **10**(9):831-832.
22. Gona P, Van Dyke RB, Williams PL, Dankner WM, Chernoff MC, Nachman SA, Seage GR: Incidence of opportunistic and other infections in HIV-infected children in the HAART era. *JAMA* 2006, **296**(3):292-300.
23. Putter H, Fiocco M, Geskus RB: Tutorial in biostatistics: competing risks and multi-state models. *Stat Med* 2007, **26**(11):2389-2430.
24. Scrucca L, Santucci A, Aversa F: Competing risk analysis using R: an easy guide for clinicians. *Bone Marrow Transplant* 2007, **40**(4):381-387.
25. Scrucca L, Santucci A, Aversa F: Regression modeling of competing risk using R: an in depth guide for clinicians. *Bone Marrow Transplant* 2010, **45**(9):1388-1395.
26. Tchendoju P, Same-Ekobo C, Nga A, Tejjokem M, Kfutwah A, Nlend AN, Tsague L, Bissek AC, Ekoua D, Orne-Gliemann J, Rousset D, Pouillot R, Dabis F: Effectiveness of multidrug antiretroviral regimens to prevent mother-to-child transmission of HIV-1 in routine public health services in Cameroon. *PLoS ONE* 2010, **5**(4):e10411.

27. Ahoua L, Ayikoru H, Gnauck K, Odaru G, Odar E, Ondo-Onama C, Pinoges L, Balkan S, Olson D, Pujades-Rodríguez M: **Evaluation of a 5-year programme to prevent mother-to-child transmission of HIV infection in Northern Uganda.** *J Trop Pediatr* 2010, **56**(1):43-52.
28. Chintu C, Bhat GJ, Walker AS, Mulenga V, Sinyinza F, Lishimpi K, Farrelly L, Kaganson N, Zumla A, Gillespie SH, Nunn AJ, Gibb DM, CHAP trial team: **Co-trimoxazole as prophylaxis against opportunistic infections in HIV-infected Zambian children (CHAP): a double-blind randomised placebo-controlled trial.** *Lancet* 2004, **364**(9448):1865-1871.
29. Brookmeyer R: **Statistical problems in epidemiologic studies of the natural history of disease.** *Environ Health Perspect* 1990, **87**:43-49.
30. Orne-Gliemann J, Becquet R, Ekouevi DK, Leroy V, Perez F, Dabis F: **Children and HIV/AIDS: from research to policy and action in resource-limited settings.** *AIDS* 2008, **22**(7):797-805.
31. Sauvageot D, Schaefer M, Olson D, Pujades-Rodríguez M, O'Brien DP: **Antiretroviral therapy outcomes in resource-limited settings for HIV-infected children <5 years of age.** *Pediatrics* 2010, **125**(5):e1039-1047.
32. Perez F, Zvandziva C, Engelsmann B, Dabis F: **Acceptability of routine HIV testing ("opt-out") in antenatal services in two rural districts of Zimbabwe.** *J Acquir Immune Defic Syndr* 2006, **41**(4):514-520.
33. Zijenah L, Mbizvo MT, Kasule J, Nathoo K, Munjoma M, Mahomed K, Maldonado Y, Madzime S, Katzenstein D: **Mortality in the first 2 years among infants born to human immunodeficiency virus-infected women in Harare, Zimbabwe.** *J Infect Dis* 1998, **178**(1):109-113.
34. Spira R, Lepage P, Msellati P, Van De Perre P, Leroy V, Simonon A, Karita E, Dabis F: **Natural history of human immunodeficiency virus type 1 infection in children: a five-year prospective study in Rwanda. Mother-to-Child HIV-1 Transmission Study Group.** *Pediatrics* 1999, **104**(5):e56.
35. Newell M, Brahmabhatt H, Ghys PD: **Child mortality and HIV infection in Africa: a review.** *AIDS* 2004, **18**(Suppl 2):S27-34.
36. Dabis F, Elenga N, Meda N, Leroy V, Viho I, Manigart O, Dequae-Merchadou L, Msellati P, Sombie I, DITRAME Study Group: **18-Month mortality and perinatal exposure to zidovudine in West Africa.** *AIDS* 2001, **15**(6):771-779.
37. Taha TE, Graham SM, Kumwenda NI, Broadhead RL, Hoover DR, Markakis D, van Der Hoeven L, Liomba GN, Chipangwi JD, Miotti PG: **Morbidity among human immunodeficiency virus-1-infected and-uninfected African children.** *Pediatrics* 2000, **106**(6):E77.
38. Wamalwa DC, Obimbo EM, Farquhar C, Richardson BA, Mbori-Ngacha DA, Inwani I, Benki-Nugent S, John-Stewart G: **Predictors of mortality in HIV-1 infected children on antiretroviral therapy in Kenya: a prospective cohort.** *BMC Pediatr* 2010, **10**:33.
39. The Cross Continents Collaboration for Kids: **Markers for predicting mortality in untreated HIV-infected children in resource-limited settings: a meta-analysis.** *AIDS* 2008, **22**(1):97-105.
40. Goldie SJ, Yazdanpanah Y, Losina E, Weinstein MC, Anglaret X, Walensky RP, Hsu HE, Kimmel A, Holmes C, Kaplan JE, Freedberg KA: **Cost-effectiveness of HIV treatment in resource-poor settings—the case of Côte d'Ivoire.** *N Engl J Med* 2006, **355**(11):1141-1153.
41. Walensky RP, Wolf LL, Wood R, Fofana MO, Freedberg KA, Martinson NA, Paltiel AD, Anglaret X, Weinstein MC, Losina E, CEPAC (Cost-Effectiveness of Preventing AIDS Complications)-International Investigators: **When to start antiretroviral therapy in resource-limited settings.** *Ann Intern Med* 2009, **151**(3):157-166.
42. Yazdanpanah Y, Losina E, Anglaret X, Goldie SJ, Walensky RP, Weinstein MC, Toure S, Smith HE, Kaplan JE, Freedberg KA, for the Global AIDS Policy Model Investigators: **Clinical impact and cost-effectiveness of co-trimoxazole prophylaxis in patients with HIV/AIDS in Côte d'Ivoire: a trial-based analysis.** *AIDS* 2005, **19**(12):1299-1308.

Pre-publication history

The pre-publication history for this paper can be accessed here:
<http://www.biomedcentral.com/1471-2334/11/182/prepub>

doi:10.1186/1471-2334-11-182

Cite this article as: Desmonde et al.: Severe morbidity and mortality in untreated HIV-infected children in a paediatric care programme in Abidjan, Côte d'Ivoire, 2004-2009. *BMC Infectious Diseases* 2011 **11**:182.

**Submit your next manuscript to BioMed Central
and take full advantage of:**

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

