

 [image: cover image]

 Mother-to-Child Transmission of HIV in Kenya: Results From a Nationally Representative Study

Sirengo, Martin MBChB, MMed; Muthoni, Lilly MBChB; Kellogg, Timothy A. MS; A. Kim, Andrea PhD, MPH; Katana, Abraham MBChB, MSc; Mwanyumba, Sophie BS; Kimanga, Davies O. MBChB, MMed; Maina, William K. MBChB, MPH; Muraguri, Nicolas MBChB, MPH; Elly, Benjamin MBChB, MMed; Rutherford, George W. MD, AM; for the KAIS Study Group

JAIDS Journal of Acquired Immune Deficiency Syndromes .
			66 Supplement 1:S66–S74, 1 May 2014.

				doi: 10.1097/QAI.0000000000000115

Author Information

*National AIDS and Sexually Transmitted Infection (STI) Control Programme, Ministry of Health, Nairobi, Kenya;

†Field Epidemiology and Laboratory Training Programme, Ministry of Health, Nairobi, Kenya;

‡Global Health Sciences, University of California, San Francisco, CA;

§Division of Global HIV/AIDS, Center for Global Health, US Centers for Disease Control and Prevention, Nairobi, Kenya; and

‖National Public Health Laboratory Services, Ministry of Health, Nairobi, Kenya.

Correspondence to: Martin Sirengo, MBChB, MMed, National AIDS and STI Control Programme, Ministry of Health, Kenyatta National Hospital Grounds, 19361-00202 Nairobi, Kenya (e-mail: msirengo@nascop.or.ke).

Kenya AIDS Indicator Survey (KAIS) 2012 was supported by the National AIDS and STI Control Programme (NASCOP), Kenya National Bureau of Statistics (KNBS), National Public Health Laboratory Services (NPHLS), National AIDS Control Council (NACC), National Council for Population and Development (NCPD), Kenya Medical Research Institute (KEMRI), U.S. Centers for Disease Control and Prevention (CDC/Kenya, CDC/Atlanta), United States Agency for International Development (USAID/Kenya), University of California, San Francisco (UCSF), Joint United Nations Team on HIV/AIDS, Japan International Cooperation Agency (JICA), Elizabeth Glaser Paediatric AIDS Foundation (EGPAF), Liverpool Voluntary Counselling and Testing (LVCT), African Medical and Research Foundation (AMREF), World Bank, and Global Fund. This publication was made possible by support from the U.S. President's Emergency Plan for AIDS Relief through cooperative agreements (PS001805, GH000069, and PS001814) from the U.S. Centers for Disease Control and Prevention, Division of Global HIV/AIDS. This work was also funded in part by support from the Global Fund, World Bank, and the Joint United Nations Team for HIV/AIDS.

The findings and conclusions in this article are those of the authors and do not necessarily represent the official position of the U.S. Centers for Disease Control and Prevention and the Government of Kenya.

The authors have no conflicts of interest to disclose.

Abstract

Background: Kenya has an estimated 13,000 new infant HIV infections that occur annually. We measured the burden of HIV infection among women of childbearing age and assessed access to and coverage of key prevention of mother-to-child transmission interventions.

Methods: The second Kenya AIDS Indicator Survey was a nationally representative 2-stage cluster sample of households. We analyzed data from women aged 15–54 years who had delivered a newborn within the preceding 5 years and from whom we obtained samples for HIV testing.

Results: Of 3310 women who had ≥1 live birth in the preceding 5 years, 2862 (86.5%) consented to HIV testing in the survey, and 171 (6.1%) were found to be infected. Ninety-five percent received prenatal care, 93.1% were screened for HIV during prenatal care, and of those screened, 97.8% received their test results. Seventy-six women were known to be infected in their last pregnancy. Of these, 54 (72.3%) received antepartum antiretroviral prophylaxis, and 51 (69.1%) received intrapartum prophylaxis; 56 (75.3%) reported their newborns received postpartum prophylaxis. Of the 76 children born to these mothers, 63 (82.5%) were tested for HIV at the first immunization visit or thereafter, and 8 (15.1%) were HIV infected.

Conclusions: We found a substantial burden of HIV in Kenyan women of childbearing age and a cumulative 5-year mother-to-child transmission rate of 15%. Although screening has improved over the past 5 years, fewer than three-quarters of infected pregnant women are receiving antiretroviral prophylaxis. Universal antiretroviral therapy for HIV-infected pregnant women will be essential in achieving Kenyan's target to eliminate mother-to-child transmission to <5% by 2015.

Back to Top

INTRODUCTION

In 2011, an estimated 330,000 children became newly infected with HIV worldwide.1 Over 90% of these infections were acquired through mother-to-child transmission (MTCT), and more than 90% of these occurred in sub-Saharan Africa.1,2 Worldwide, HIV accounts for 1.5% of all deaths in infants younger than 12 months of age and 4.9% of deaths in 1- to 4-year-old children.3 Kenya is among the 22 countries that collectively account for 90% of all pregnant women living with HIV. The country accounts for 4% of all new pediatric HIV infections globally and 7% of all child deaths, and each year an estimated 13,000 new HIV infections occur among Kenyan children.4 Kenya has subscribed to the Global Plan Towards the Elimination of New HIV Infections Among Children by 2015 and Keeping Their Mothers Alive, which seeks to reduce MTCT to below 5% by 2015 and prevent mothers from dying.5 For these goals to be realized, more than 90% of HIV-infected women need to be identified through screening and receive antiretroviral drugs and other interventions for prevention of MTCT (PMTCT).

MTCT can occur during pregnancy, labor and delivery or post-natally through breastfeeding. The risk of MTCT can be reduced to <5% using a comprehensive PMTCT strategy.6 In 2012, Kenya launched a plan for elimination of MTCT which involved the Joint United Nations Programme on HIV/AIDS (UNAIDS) 4-pronged strategy that includes (1) providing HIV prevention services for women of reproductive age with reproductive health services; (2) opt-out HIV testing during pregnancy and, for HIV-infected pregnant women, access to antiretroviral prophylaxis during pregnancy and the immediate postpartum period, safe delivery methods, antiretroviral prophylaxis for infants during breastfeeding, and promotion of exclusive, rather than mixed, breastfeeding; (3) provision of contraceptives to women living with HIV for family planning; and (4) provision of treatment, care, and support for women and children living with HIV infection and their families.5 Coverage of HIV testing among pregnant women in Kenya is now above 80%, but the incidence of MTCT at 18 months of age was estimated to be as high as 15% in 2011.7,8 In the absence of complete longitudinal follow-up data for HIV-exposed children, HIV incidence in infants attributable to MTCT has only been inferred from early infant diagnosis at the first immunization visit or from cohort data at a few selected sites.9 As part of the strategy to reduce MTCT to <5% by 2015 and reduce HIV-related maternal mortality, Kenya is in the process of adopting the World Health Organization's recommendation of providing lifelong antiretroviral therapy (ART) for HIV-infected pregnant and breastfeeding women.10

In 2012, PMTCT programs were available in 4622 sites, representing 95% of all medical facilities that offered prenatal or obstetrical care in the country [Personal communication, National AIDS and Sexually Transmitted Infection Control Programme (NASCOP), Kenya Ministry of Health, June 27, 2013]. With the expansion of PMTCT, there is need for a more comprehensive examination of the impact of PMTCT on perinatal transmission. We evaluated data collected from the second Kenya AIDS Indicator Survey (KAIS 2012) to understand access to, coverage of, and impact of interventions for PMTCT for HIV-infected mothers.

Back to Top

METHODS

Study Design

We conducted a national population-based cross-sectional household survey in 9 of 10 NASCOP programmatic regions of Kenya from October 2012 to February 2013. Details of the survey design and execution are presented elsewhere.11 Briefly, we used a 2-stage cluster sampling design; in the first stage, we selected geographical clusters from Kenya National Bureau of Statistics' household-based sampling frame using systematic random sampling, and in the second stage households were randomly selected from the chosen clusters. Eligible households were invited to participate in the survey. In this article, we present data obtained from interviews with female respondents who had delivered live-born children within the 5 years preceding the survey.

Back to Top

Study Population

We interviewed all women residing in an eligible household who were aged 15–54 years and who had 1 or more live births within the 5 years preceding the survey. We also obtained blood samples from consenting women for HIV testing at the National HIV Reference Laboratory (NHRL) in Nairobi.

Back to Top

Measures

We obtained verbal informed consent for survey procedures before the interview. Trained research assistants administered a structured questionnaire in English, Kiswahili, or other local languages where necessary. The questionnaire covered multiple domains, including sociodemographic characteristics, parity and place of delivery, antenatal care (ANC) clinic visits, and history of HIV testing. For those who self-reported that they were infected with HIV, we asked additional questions regarding use of ART for their own health, antiretroviral prophylaxis use by the mother and her infant, breastfeeding behavior, and family planning practices. These women were also asked whether their infants had been tested for HIV at their first immunization visit or thereafter and, if tested, the HIV test result. We recorded all information on portable laptop computers (Mirus Innovations, Mississauga, Ontario, Canada).

Back to Top

Laboratory Testing

Blood specimens were tested for HIV antibody at NHRL using Vironstika HIV-1/2 Enzyme Immunoassay (BioMerieux, Marcy l’Etoile, France) as the screening assay and Murex HIV.1.2.0 Enzyme Immunoassay (DiaSorin, SpA, Saluggia, Italy) as the confirmatory assay. Specimens that tested HIV-negative by the screening assay were classified as HIV-negative. Specimens that tested HIV-positive by the screening assay were tested by the confirmatory assay, and, if they tested positive on the confirmatory assay, they were classified as HIV-positive. Specimens that were discordant on the screening and confirmatory assays were re-tested using the same testing algorithm. If results remained discrepant, polymerase chain reaction (Cobas Amplicor HIV-1 Monitor Test, version 1.5; Roche Molecular Diagnostics, Pleasanton, CA) was used to determine the final result.

Back to Top

Data Analysis

We assessed both access to and coverage of PMTCT interventions at ANC clinics. We defined access as the proportion of women who self-reported that they had been diagnosed with HIV during or before the last pregnancy and who reported that they or their infants had received antiretroviral prophylaxis or ART. We excluded from the analysis women who reported a previous diagnosis of HIV infection but were found to be HIV-negative by laboratory testing in the survey (N = 8). Women who reported a previous diagnosis of HIV infection but did not consent to a blood sample were included in the analysis (N = 8). We defined coverage as the proportion of women that tested positive for HIV in KAIS 2012, regardless of whether they knew that they were infected or not, who themselves or their infants had received any antiretroviral prophylaxis or ART. We conducted a subanalysis of women who reported the birth of the child within the 2 years preceding the survey to better approximate the HIV status of the woman at the time of her last pregnancy.

We analyzed data from respondents using survey procedures in SAS version 9.3 (SAS Institute, Cary, NC). To minimize recall bias, we restricted our analysis to information about the most recent reported birth. We weighted estimates to account for the survey's cluster design and calculated population proportions and 95% confidence intervals (CI). Statistical significance in cross tabulations was assessed based on Rao–Scott χ2 P values.

Back to Top

Ethical Considerations

Adult participants aged 18 years and older consented separately for the interview, blood draw, and HIV testing. Minors aged 15–17 years provided assent for these procedures with parental or guardian consent unless they were pregnant, married, or parents, in which case they were allowed to provide consent as adults for participation. HIV test results from the laboratory were merged with the survey database using a unique study identification number. The KAIS 2012 protocol was approved by the Ethics and Research Committee of the Kenya Medical Research Institute (KEMRI), the Institutional Review board of the U.S. Centers for Disease Control and Prevention (CDC), and the Committee on Human Research of the University of California, San Francisco (UCSF).

Back to Top

RESULTS

We identified 8301 potentially eligible women between the ages of 15 and 54 years, and 7429 (89.4%) were interviewed. Of these women, 3310 (44.5%) reported they had at least 1 live birth in the 5 years preceding the survey and provided interview information about their last birth. The median age of women interviewed was 27 years (interquartile range, 23–33 years). The majority (83.2%, 95% CI: 81.6 to 84.7) of women were either married or cohabiting with a partner, and 90.7% (95% CI: 89.0 to 92.4) were in a monogamous relationship (Table 1). About half (47.1%, 95% CI: 44.4 to 49.8) had completed secondary education or higher, 29.1% (95% CI: 26.0 to 32.2) resided in the Rift Valley region, and 65.1% (95% CI: 62.2 to 68.0) lived in rural settings.

[image: Table 1]TABLE 1 Characteristics of Women Who Had ≥1 Live Births in the 5 Years Preceding the Survey, Kenya AIDS Indicator Survey 2012

Of the 3310 participants who had had at least 1 live birth in the previous 5 years, 2862 (86.5%) consented to having a blood sample collected for HIV testing in a laboratory (Table 2). The HIV prevalence for these women was 6.1% (95% CI: 4.9 to 7.4), which was lower than women aged 15–54 years who did not have a live birth (7.9%, 95% CI: 6.7 to 9.0) (χ2 = 4.4, P = 0.03, df = 1). HIV prevalence increased significantly with older age group (χ2 = 9.0, P = 0.03, df = 3) and was significantly higher among widowed respondents at 23.6% (95% CI: 9.3 to 37.9) compared with other marital categories (χ2 = 31.5, P < 0.0001, df = 3). Women who had no formal education had significantly lower prevalence (1.3%, 95% CI: 0.1 to 2.6) than women with higher education levels (χ2 = 9.8, P = 0.02, df = 3). Women living in Nyanza region had significantly higher prevalence at 18.5% (95% CI: 12.2 to 24.9) than women living in other regions (χ2 = 102.7, P < 0.0001, df = 8). HIV prevalence was similar by rural/urban residential settings (χ2 = 0.64, P = 0.42, df = 1), but significantly higher among women who did not want more children in the future (8.7%, 95% CI: 6.6 to 10.8) compared with women who desired more children (4.0%, 95% CI: 2.7 to 5.2) or were unsure (2.0%, 95% CI: 0.2 to 3.8) (χ2 = 28.8, P = <0.0001, df = 1).

[image: Table 2]TABLE 2 Characteristics of Women Who Had ≥1 Live Births Within the 5 Years Preceding the Survey by Laboratory-Confirmed HIV Status, Kenya AIDS Indicator Survey 2012

All women who consented for an interview were asked if they had been previously tested for HIV and had received results back from this test. Seventy-six women reported that they had been diagnosed with HIV infection at any time in the past (Table 3). Of the 2773 women who had reported having previously tested HIV-negative during their last pregnancy, 81 (2.9%) were found to have laboratory-confirmed HIV infection in the survey contributing to almost half (47.4%) of all 171 HIV-positive tests in our study population (data not shown).

[image: Table 3]TABLE 3 ANC Interventions for PMTCT Among Women Who Had ≥1 Live Births Within the 5 Years Preceding the Survey, Kenya AIDS Indicator Survey 2012

Among women who had had at least 1 live birth within the 5 years preceding the survey, the large majority (95.4%, 95% CI: 94.3 to 96.4) had attended an ANC clinic at least 1 time during their last pregnancy, and among these, 61.7% (95% CI: 59.0 to 64.5) had attended the recommended 4 or more visits (Table 3). Two-thirds (66.0%, 95% CI: 63.9 to 68.1) of women had presented for ANC in their second trimester, and 19.1% (95% CI: 17.4 to 20.9) presented in their first trimester. Of the women who had attended an ANC clinic, 93.1% (95% CI: 91.5 to 94.7) accepted HIV testing at the facility, 1.6% (95% CI: 1.1 to 2.1) had been offered but refused testing, and 5.3% (95% CI: 3.7 to 6.9) had not been offered a HIV test at the ANC clinic. Of those who had been tested for HIV at ANC, 97.8% (95% CI: 97.2 to 98.4) received their HIV results. Of women who received results, 2.9% (95% CI: 2.0 to 3.8) reported that they had been diagnosed with HIV during their last pregnancy or were known to be infected before their last pregnancy.

All women reporting a previous HIV-positive diagnosis had received prenatal care; 80.5% (95% CI: 69.7 to 91.3) had their first visit to the ANC in their second trimester or earlier, and 56.5% (95% CI: 44.7 to 68.2) attended for the recommended 4 ANC visits (Table 4). About three-quarters (72.3%, 95% CI: 61.0 to 83.5) of diagnosed women reported that they had received antepartum antiretroviral prophylaxis during their pregnancy, 69.1% (95% CI: 56.5 to 81.7) reported receiving intrapartum prophylaxis at labor or delivery, and, among mothers who had breastfed their infants, 83.1% (95% CI: 73.2 to 93.1) reported taking maternal prophylaxis while breastfeeding. Three-quarters (75.3%, 95% CI: 64.8 to 85.8) of diagnosed mothers reported that their newborns received postpartum prophylaxis at delivery, and 80.4% (95% CI: 68.6 to 92.1) reported that their babies received prophylaxis during breastfeeding. Of all diagnosed women, 90.1% (95% CI: 82.3 to 97.8) reported they received either maternal or infant prophylaxis during their pregnancy. Of children born to diagnosed mothers, 82.5% (95% CI: 73.0 to 92.1) of mothers reported that their children were tested for HIV at their first immunization visit or later, and 15.1% (95% CI: 2.4 to 27.8) of these these children were reported by the mothers to be HIV-positive.

[image: Table 4]TABLE 4 Access to and Coverage of ANC Interventions for PMTCT Among Women Who Were Known to be HIV Infected Who Had ≥1 Live Births Within the 5 Years Preceding the Survey and Women with Laboratory-Confirmed HIV Infection Whose Last Birth Was Within the 2 Years Preceding the Survey, Kenya AIDS Indicator Survey 2012

Back to Top

Women Whose Last Birth Was Within the 2 Years Preceding the Survey

Of the 1524 women who had given birth within the 2 years preceding the survey, 79 (5.1%) were found to have laboratory-confirmed HIV infection in KAIS 2012 (Table 4). Most HIV-infected women reported receiving prenatal care at an ANC clinic (96.2%, 95% CI: 90.9 to 100.0), 56.3% (95% CI: 44.0 to 68.6) attended an ANC at least 4 times during their pregnancy, and 78.6% (95% CI: 68.2 to 88.9) made their first ANC clinic visit in their second trimester or earlier. The majority of HIV-infected women (84.7%, 95% CI: 74.6 to 94.8) were tested for HIV at the ANC clinic during their last pregnancy, with slightly more than half (55.6%, 95% CI: 42.3 to 68.9) who reported they were diagnosed with HIV at the ANC or at any time before that pregnancy. Among all infected women, 42.9% (95% CI: 31.2 to 54.5) received antepartum antiretroviral prophylaxis during their pregnancy, 38.8% (95% CI: 25.6 to 51.9) received intrapartum prophylaxis at labor or delivery, and, among those who breastfed their baby, 46.8% (95% CI: 32.2 to 61.4) received antiretroviral drugs while breastfeeding. For infant prophylaxis, 42.9% (95% CI: 31.2 to 54.5) of mothers reported that their newborns received prophylaxis at delivery, and, among those who breastfed their baby, 45.8% (95% CI: 33.7 to 57.9) of babies received infant prophylaxis while breastfeeding. Overall, 52.8% (95% CI: 39.2 to 66.4) of infected mothers received any form of maternal or infant prophylaxis during their last pregnancy. Among infants born to HIV-infected mothers, 44.4% (95% CI: 31.3 to 57.5) infants had been tested for HIV at the time of their first immunization visit or later.

Figure 1 illustrates the cascade of PMTCT care for women with laboratory-confirmed HIV infection whose last birth was within the 2 years preceding the survey, with coverage reflected as percentages within the bars and access reflected as percentages between the bars. With respect to access, of the 96.2% of women who had visited an ANC clinic during pregnancy in the previous 2 years, 88.1% were tested for HIV infection at ANC. Of those, 59.6% were diagnosed HIV-positive at ANC or had reported previous HIV-positive diagnosis. Among women with diagnosed infection, 94.9% received any form of maternal or infant prophylaxis for PMTCT, and of those, 78.7% reported that their infant had been tested for HIV at the first immunization visit or later. For children who were tested, 7.4% (95% CI: 0.0 to 15.9) were reported by the mother to be HIV-positive, 85.4% (95% CI: 74.0 to 96.9) were HIV-negative, 3.3% (95% CI: 0.0 to 9.7) had indeterminate results, and 3.9% (95% CI: 0.0 to 9.3) of mothers did not disclose the results.

[image: Figure 1]FIGURE 1. Coverage (% top of bars) of and access (% between bars) to PMTCT interventions at antenatal care clinics among women with laboratory-confirmed HIV infection whose last birth was within the 2 years preceding the survey, Kenya AIDS Indicator Survey 2012.

Back to Top

DISCUSSION

We found that 6.1% of women in our nationally representative sample who had delivered infants in the preceding 5 years were infected with HIV. Of concern, about half were unaware of their HIV infection before participating in the survey. Although this may reflect intercurrent infection since their last pregnancy, it may also reflect low HIV risk perception, not having sought testing outside of ANC, reluctance to report HIV infection, denial or lack of understanding of previous diagnosis, or false-negative laboratory results. However, we did find an overall improvement in HIV testing among ANC clinic attendees during their pregnancy and in comparison to KAIS 2007, where testing rates significantly increased from 64.9% (95% CI: 62.3 to 67.5) in 2007 to 93.1% (95% CI: 91.5 to 94.7) in 2012.12

Among women who reported that they had been diagnosed with HIV in their last pregnancy within the 5 years preceding the survey or were known to be infected before their last pregnancy, reported use of any form of maternal or infant antiretroviral prophylaxis was over 90%, with antiretroviral prophylaxis provided to about two-thirds of women and 75% of HIV exposed infants. Although these findings are encouraging, findings from our subanalysis of HIV-infected women whose last birth was within the 2 years preceding the survey were less so, revealing large gaps in the PMTCT cascade when HIV infection remains undiagnosed. With only 56% of HIV-infected women reporting a previous HIV-positive diagnosis at ANC in their last pregnancy or at any time before their last pregnancy, use of maternal antiretroviral prophylaxis during breastfeeding, a practice recommended by the World Health Organization and in the national guidelines on postpartum prophylaxis, was reported by <50%.6,13 Moreover, infant prophylaxis was provided only to 46% of babies during breastfeeding. Additionally, coverage of any form of maternal or infant prophylaxis among women who were in need of PMTCT was low, at 53%. Of the infants likely exposed to HIV infection, only 44% had been tested. This is consistent with the national program estimate for coverage of early infant diagnosis over the same period of time, which improved from 23% in 2009 to 68% in 2012.9 Finally, we found that 83% of exposed infants whose mothers knew they were infected were reported to have been tested for HIV at the first immunization visit or later and calculated a cumulative MTCT rate of 15.1% (95% CI: 2.4 to 27.8) over a 5-year period. Although this estimate reflects potential transmission for births that occurred in the past 5 years, this rate is similar to the current program transmission rates as determined by PCR before 1 year of age, which ranges from 10% to 15% and overlaps with the confidence bounds of published rates from a research cohort in western Kenya.14,15 Notably, because of small sample sizes, the uncertainty around our 5-year cumulative MTCT estimate is wide, with a lower bound of 2.4% and an upper bound of 27.8%. Therefore, caution should be used in interpreting this finding.

Our study had several limitations. All exposure history was from mother's self-report, and it was not possible to corroborate reported information with clinic records. Given the phrasing of the questionnaire, we were unable to differentiate which mothers began lifelong ART and who received antiretroviral prophylaxis but stopped at cessation of breastfeeding.16 The timing of infant PCR testing was not precisely determined, and we can only report that infants were diagnosed at their first immunization visit or later. In the subanalysis of HIV-infected women who had given birth in the 2 years preceding the survey, assessment of coverage of and access to PMTCT interventions assumed that these women were in need of PMTCT. However, despite high HIV testing rates among pregnant women attending ANC clinics, we found that only half of women with laboratory-confirmed HIV infection in the survey reported they were previously diagnosed with HIV at ANC or at any point before that visit. This suggests that some of these women may have been unwilling to disclose their HIV status, had false-negative results on previous tests, or became infected after their last live birth. Consequently, the low prevalence of reported HIV diagnosis in this subgroup may be an underestimate of the true prevalence of diagnosed HIV infection among women who recently gave birth.

With over half of potentially exposed infants untested in our subanalysis of women with laboratory-confirmed HIV infection, the documented MTCT rate of 7.4% among those tested for HIV may be unreliable because of a small sample size. Nonetheless, the particular strengths of our study are its nationally representative framework and our determination of actual HIV status by laboratory testing. Moreover, for women who have completed all steps in the PMTCT cascade, the MTCT rate is plausible.

In conclusion, we found that there remains a substantial burden of HIV among Kenyan women of childbearing age. About 40% of HIV-infected women and 45% of exposed infants did not receive antiretroviral prophylaxis, highlighting current challenges in the PMTCT cascade. However, the proportion of women who reported being screened for HIV at ANC has risen substantially since 2007. We also were encouraged to see that once diagnosed, 90% of HIV-infected pregnant women received any form of maternal or infant PMTCT prophylaxis. Provision of lifelong ART for pregnant women at diagnosis will be an essential step toward realizing the national goal of eliminating MTCT to <5% by 2015. As the national PMTCT program prepares to transition from prophylactic ART to universal ART, routine cohort analyses among HIV-infected pregnant women will be needed to track the national scale-up of this intervention and respond to challenges encountered.

Back to Top

ACKNOWLEDGMENTS

The authors thank the interviewers, counselors, laboratory technicians, and their supervisors for their work during KAIS data collection. They also gratefully acknowledge all the women who participated in this national survey. The authors would like to thank Kevin De Cock, Lucy Ng'ang'a, and Amanda Viitanen for discussing and reviewing the manuscript and the KAIS Study Group for their contribution to the design of the survey and collection of the data set: Willis Akhwale, Sehin Birhanu, John Bore, Angela Broad, Robert Buluma, Thomas Gachuki, Jennifer Galbraith, Anthony Gichangi, Beth Gikonyo, Margaret Gitau, Joshua Gitonga, Mike Grasso, Malayah Harper, Andrew Imbwaga, Muthoni Junghae, Mutua Kakinyi, Samuel Mwangi Kamiru, Nicholas Owenje Kandege, Lucy Kanyara, Yasuyo Kawamura, Timothy Kellogg, George Kichamu, Andrea Kim, Lucy Kimondo, Davies Kimanga, Elija Kinyanjui, Stephen Kipkerich, Danson Kimutai Koske, Boniface O. K'Oyugi, Veronica Lee, Serenita Lewis, William Maina, Ernest Makokha, Agneta Mbithi, Joy Mirjahangir, Ibrahim Mohamed, Rex Mpazanje, Silas Mulwa, Nicolas Muraguri, Patrick Murithi, Lilly Muthoni, James Muttunga, Jane Mwangi, Mary Mwangi, Sophie Mwanyumba, Francis Ndichu, Anne Ng’ang'a, James Ng’ang'a, John Gitahi Ng’ang'a, Lucy Ng’ang'a, Carol Ngare, Bernadette Ng’eno, Inviolata Njeri, David Njogu, Caleb Obada, Bernard Obasi, Macdonald Obudho, Edwin Ochieng, Linus Odawo, Jacob Odhiambo, Caleb Ogada, Samuel Ogola, David Ojakaa, James Kwach Ojwang, George Okumu, Patricia Oluoch, Tom Oluoch, Kenneth Ochieng Omondi, Osborn Otieno, Yakubu Owolabi, Bharat Parekh, George Rutherford, Sandra Schwarcz, Shanaaz Sharrif, Victor Ssempijja, Lydia Tabuke, Yuko Takanaka, Mamo Umuro, Brian Eugene Wakhutu, Celia Wandera, John Wanyungu, Wanjiru Waruiru, Anthony Waruru, Paul Waweru, Larry Westerman, and Kelly Winter.

Back to Top

REFERENCES

1. Joint United Nations Programme on HIV/AIDS (UNAIDS). Global Report. UNAIDS Report on the Global AIDS Epidemic 2012. Geneva, Switzerland: UNAIDS; 2012. Cited Here...

2. Joint United Nations Programme on HIV/AIDS (UNAIDS). Sub-Saharan Africa Fact Sheet December 2006. Geneva, Switzerland: UNAIDS; 2006. Available at: http://data.unaids.org/pub/GlobalReport/2006/200605-fs_subsaharanafrica_en.pdf. Accessed February 15, 2013. Cited Here...

3. Lozano R, Naghayi M, Foreman K, et al.. Global and regional mortality from 235 causes of death for 20 age groups in 1990 and 2010: a systematic analysis for the Global Burden of Disease Study 2010. Lancet. 2012;380:2095–2128. Cited Here...

4. Joint United Nations Programme on HIV/AIDS (UNAIDS). Together We Will End AIDS. Geneva, Switzerland: UNAIDS; 2012. Available at: http://www.unaids.org/en/media/unaids/contentassets/documents/epidemiology/2012/JC2296_UNAIDS_TogetherReport_2012_en.pdf. Accessed February 15, 2013. Cited Here...

5. Joint United Nations Programme on HIV/AIDS (UNAIDS). Global Plan Towards the Elimination of New HIV Infections Among Children by 2015 and Keeping Their Mothers Alive, 2011-2015. Geneva, Switzerland: UNAIDS; 2011. Available at: http://www.unaids.org/en/media/unaids/contentassets/documents/unaidspublication/2011/20110609_jc2137_global-plan-elimination-hiv-children_en.pdf 2011. Accessed February 15, 2013. Cited Here...

6. National AIDS and STI Control Programme (NASCOP). Guidelines for Prevention of Mother to Child Transmission (PMTCT) of HIV/AIDS in Kenya. 4th ed. Nairobi, Kenya: NASCOP; 2012. Cited Here...

7. Ng'ang'a A, Waruiru W, Ngare C, et al.. The status of HIV testing and counseling in Kenya: results from a nationally representative population-based survey. J Acquired Immune Deficiency Syndr. 2014;66(suppl 1):S27–S36. Cited Here...

8. Joint United Nations Programme on HIV/AIDS (UNAIDS). A Progress Report on the Global Plan Towards the Elimination of New HIV Infections Among Children by 2015 and Keeping Their Mothers Alive. Geneva, Switzerland: UNAIDS; 2013. Available at: http://www.unaids.org/en/media/unaids/contentassets/documents/unaidspublication/2012/JC2385_ProgressReportGlobalPlan_en.pdf. Accessed June 30, 2013. Cited Here...

9. World Health Organization (WHO). Consolidated Guidelines on the Use of Antiretroviral Drugs for Treating and Preventing HIV Infection, 2013. WHO.org [Internet]. Available at: http://apps.who.int/iris/bitstream/10665/85321/1/9789241505727_eng.pdf. Accessed October 1, 2013. Cited Here...

10. Early Infant diagnosis program dashboard [database online]. Nairobi, Kenya: NASCOP; 2013. Available at: http://www.nascop.org/eid/overall.php. Accessed July 14, 2013. Cited Here...

11. Waruiru W, Kim AA, Kimanga DO, et al.. The Kenya AIDS indicator survey 2012: rationale, methods, description of participants and response rates. J Acquired Immune Deficiency Syndr. 2014;66(suppl 1):S3–S12. Cited Here...

12. National AIDS and STI Control Programme (NASCOP). 2007 Kenya AIDS Indicator Survey Final Report. Nairobi, Kenya: NASCOP; 2009. Available at: http://www.nascop.or.ke/simupubs.php. Accessed May 8, 2013. Cited Here...

13. World Health Organization (WHO). Use of Antiretroviral Drugs for Treating Pregnant Women and Preventing HIV Infection in Infants: Programmatic Update. Geneva, Switzerland: WHO; 2012. Available at: www.who.int/hiv/pub/mtct/programmatic_update2012/. Accessed May 8, 2013. Cited Here...

14. National AIDS and STI Control Programme (NASCOP). Annual Programme Update 2011. Nairobi, Kenya: NASCOP; 2011. Available at: http://www.nascop.or.ke/simupubs.php. Accessed May 8, 2013. Cited Here...

15. Nyandiko W, Otieno-Nyunya B, Musick B, et al.. Outcomes of HIV-exposed children in western Kenya: Efficacy of prevention of mother to child transmission in a resource-constrained setting. J Acquir Immune Defic Syndr. 2010;54:42–50. Cited Here...

16. World Health Organization (WHO). Antiretroviral Drugs for Treating Pregnant Women and Preventing HIV Infection in Infants: recommendations for Public Health Approach – 2010 Version. Geneva, Switzerland: WHO; 2010. Available at: www.who.int/hiv/pub/guidelines/pmtctguidelines3.pdf. Accessed May 8, 2013. Cited Here...

Keywords: HIV; pediatric HIV infection; population-based survey; Kenya; pregnant women; transmission

© 2014 by Lippincott Williams & Wilkins
 OEBPS/images/Original.00126334-201405011-00008.TT3.jpeg
Unweighted,

Weighted %

Intervention n (95% CI)
Attended ANC clinic during

pregnancy (N = 3310)

Yes 3132 95.4 (94.3 to 96.4)

No 178 4.6 (3.6 105.7)
Number of ANC visits among

women who attended (N = 3132)

1 9% 3.1 (2410 3.9)

2-3 1027 33.9 (31.4 to 36.5)

=4 1969 61.7 (59.0 to 64.5)

Does not know 40 1.2 (0.7 to 1.7)
Timing of first ANC visit among

women who attended (N = 3132)

0-3 months 623 19.1 (17.4 to 20.9)

4-6 months 2061 66.0 (63.9 to 68.1)

7-9 months 415 13.7 (12.1 to 15.3)

Does not know 33 1.1 (0.7 to 1.6)
HIV tested at ANC visit among

women who attended (N = 3132)

Tested at ANC 2924 93.1 (91.5 to 94.7)

Offered but not tested 45 1.6 (1.1 to 2.1)

Not offered 163 53 (3.7 t0 6.9)
Received HIV results among

women tested (N = 2924)

Yes 2865 97.8 (97.2 to 98.4)

No 59 2.2 (1.6 t0 2.8)
HIV status (N = 2869)

HIV-negative 2773 96.4 (95.4 to 97.4)

HIV-positive* 76 2.9 (2.0 to 3.8)

Unwilling to disclose 20 0.69 (0.4 to 1.0)
Place of birth (N = 3310)

Home 1472 42.3 (38.9 to 45.7)

Hospital 1820 57.1 (53.8 to 60.5)

Other place 18 0.60 (0.3 to 0.9)

*Includes 4 women who already knew they were HIV-positive.

OEBPS/images/cover.jpg
-

_JAIDS

P N

OEBPS/images/Original.00126334-201405011-00008.TT4.jpeg

OEBPS/images/Original.00126334-201405011-00008.TT1.jpeg
N = 3310

Unweighted, ‘Weighted %

Variable n (95% CI)
Age group, yrs

=24 1105 33.7 (31.5 to 35.9)

25-29 928 28.3 (26.5 to 30.1)

30-39 1007 30.3 (28.1 to 32.6)

>40 270 7.7 (6.6 to 8.7)
Marital status

Never married/never cohabited 307 9.5 (8.1 t0 10.9)

Ever widowed 82 25(191t03.2)

Divorced/separated 159 48 (3910 5.7)

Married/cohabiting 2762 83.2 (81.6 to 84.7)
Does husband have other wives?

Yes 336 9.3 (7.6 to 11.0)

No 2974 90.7 (89.0 to 92.4)
Highest educational attainment

No primary 506 9.1 (6.3 to 11.9)

Incomplete primary 278 8.0 (6.5 to 9.4)

Complete primary 1084 35.9 (33.3 to 38.4)

Secondary or higher 1442 47.1 (44.4 to 49.8)
Region

Nairobi 346 9.2 (7.9 to 10.6)

Central 300 10.6 (8.9 to 12.3)

Coast 416 9.1 (74 to 10.8)

Eastern 696 14.8 (12.8 to 16.8)

Nyanza 455 154 (13.5 to 17.2)

Rift Valley 671 29.1 (26.0 to 32.2)

Western 426 11.8 (10.2 to 13.4)
Residence

Rural 2165 65.1 (62.2 to 68.0)

Urban 1145 34.9 (32.0 to 37.8)
Wealth index

Poorest 826 23.4(20.0 to 26.9)

Second 729 22.2 (19.8 to 23.1)

Middle 655 20.6 (18.1 to 23.9)

Fourth 539 16.3 (14.0 to 18.7)

Richest 561 17.5 (14.8 to 20.2)
Desires more children in the

future®

Yes 1484 41.5 (39.0 to 44.0)

No 1511 48.6 (46.0 to 51.1)

Undecided/do not know 302 9.5 (8.1 to 10.8)

*Category frequencies do not add to the total because of missing responses.

OEBPS/images/Original.00126334-201405011-00008.TT2.jpeg
Total HIV Infected HIV Uninfected
Unweighted, N Unweighted, n Weighted % (95% CI) Unweighted, n Weighted % (95% CI)

Overall* 2862 171 6.1 (4.9 to 7.4) 2691 93.9 (92.6 to 95.1)
Last birth
Within past 2 years 1524 79 5.1 (3.7t06.5) 1445 94.9 (93.5 to 96.3)
More than 2 years ago 1338 92 7.2 (5.4 10 9.0) 1246 92.8 (91.0 to 94.6)
Age group, y
=24 964 39 4.0 (2.6 t0 5.5) 925 96.0 (94.5 to 97.4)
25-29 796 53 7.1 (4.9 t0 9.4) 743 92.9 (90.6 to 95.1)
30-39 871 61 7.0(491092) 810 93.0 (90.8 to 95.1)
>40 231 18 79 (3.8 to 11.9) 213 92.1 (88.1 to 96.2)
Marital status
Never married/never cohabited 264 19 7.3 (4.0 to 10.6) 245 92.7 (89.4 to 96.0)
Ever widowed 74 13 23.6 (9.3 to 37.9) 61 76.4 (62.1 to 90.7)
Divorced/separated 148 14 9.0 (4.3 to 13.7) 134 91.0 (86.3 to 95.7)
Married/cohabiting 2376 125 5.3 (4.0 to 6.5) 2251 94.7 (93.5 to 96.0)
Does husband have other wives?
Yes 292 26 9.4 (2.5 to 16.3) 266 90.6 (83.7 to 97.5)
No 2570 145 5.8 (4.7 10 6.9) 2425 94.2 (93.1 to 95.3)
Highest educational attainment
No primary 423 7 1.3 (0.1 to 2.6) 416 98.7 (97.4 t0 99.9)
Incomplete primary 244 18 7.8 (3.6 to 12.0) 226 92.2 (88.0 to 96.4)
Complete primary 955 65 6.4 (4.5 t0 8.2) 890 93.6 (91.8 to 95.5)
Secondary or higher 1240 81 6.4 (4.8 t0 8.1) 1159 93.6 (91.9 to 95.2)
Region
Nairobi 280 16 55(2.61t084) 264 94.5 (91.6 to 97.4)
Central 269 13 4.1 (1.8106.3) 256 95.9 (93.7 to 98.2)
Coast 361 13 33(13t054) 348 96.7 (94.6 to 98.7)
Eastern 618 21 3.0 (1.1 to 4.8) 597 97.0 (95.2 to 98.9)
Nyanza 408 74 18.5 (12.2 to 24.9) 334 81.5 (75.1 to 87.8)
Rift Valley 561 16 3.3 (1.6 t0 4.9) 545 96.7 (95.1 to 98.4)
Western 365 18 5.5(28108.2) 347 94.5 (91.9 to 97.2)
Residence
Rural 1891 105 5.7 (4.4 t0 7.0) 1787 94.3 (93.0 to 95.6)
Urban 971 66 6.8 (4.31t09.4) 905 93.2 (90.6 to 95.7)
Desires more children in the futuref
Yes 1279 49 40 (2.7t052) 1230 96.0 (94.8 to 97.3)
No 1330 117 8.7 (6.6 to 10.8) 1213 91.3 (89.2 to 93.4)
Unsure/do not know 241 5 2.0 (0.2 to 3.8) 236 98.0 (96.2 to 99.8)

*Includes only female respondents who consented to a blood draw.
‘Category frequencies do not add to the total because of missing responses.

