Perinatal HIV Screening: Efforts to Monitor Trends and Reduce Transmission in South Carolina

DataSpeak, April 21, 2004

Sara Balcerek & Sarah Cooper, MCH

Lynda Kettinger, STD/HIV

South Carolina Department of Health and Environmental Control

Slide #1:

MCH/HIV Collaboration Efforts

· DHEC Health Services philosophy of promoting collaboration and integration

· MCH/HIV: Long history of partnerships in planning and delivering services, e.g. routine prenatal screening, jointly fund staff (social work, training), shared data, Family Support Services, Health Services Operational Plan

Slide #2:

Over 15 years of Partnerships

1988-1994:

· Routine HIV Screening in Prenatal Clinics

· Co-funded HIV Social Work Consultant

· Co-wrote first Awarded RW Title IV Project

1995-1999:

· Co-funded Preventive Health Training

· Legisative Testing Bills/SCMA-MICH

· Provider Screening Survey

· CDC Perinatal Prevention Fund\

2000-2004:

· Hospital L&D Screening Survey

· OB Taskforce Updates

· Prenatal Screening Recommendations

Slide #3:

MCH – HIV/AIDS Collaboration Efforts to Assess Prenatal Screening in South Carolina

· 1998 - Prenatal Provider Survey to Assess Prenatal Screening Rates

· 2000 - Hospital Labor and Delivery Survey to Assess Rapid Testing

· 1998 & 2000 – PRAMS Survey Data

· 2004 - CDC Hospital Chart Review Assessment

Slide #4:

HIV Prenatal Screening Assessments

1997 Provider Survey

· Mail survey

· 310/624 licensed MD’s responded (49%)

· 97% reported routinely screening pregnant women

· 21% screened without patient consent

2000 Hospital Survey

· Partnered with Regional Perinatal Systems staff

· 46 of 49 Hospitals responded (94%)

· 54% did NOT provide rapid HIV screening

Slide #5:

Percent of SC Women Receiving a Blood Test for HIV During Pregnancy or Delivery, 2000 (PRAMS)

Yes
81.3%

No
18.7%

If no, most common barriers:

Wasn’t offered the test

36%

Didn’t think I was at risk

27%

Previously tested

19%

Other

16%

Slide #6:

MCH – HIV/AIDS Collaboration Efforts to Reach Perinatal Providers in South Carolina

· Routine Updates to OB Task Force

· Provider Training (Ryan White/CDC)

· Epi Notes Publication

· Prenatal Screening Recommendations - DHEC Website: www.scdhec.net/hs/diseasecont/disease.htm

Slide #7:

SC Perinatally HIV-Exposed Births by Year of Birth Compared to Survey of Childbearing Women

· 1994: 100 Perinatally HIV Exposed. 108 SCBW.

· 1995: 98 Perinatally HIV Exposed. 109 SCBW.

· 1996: 81 Perinatally HIV Exposed. 91 SCBW.

· 1997: 107 Perinatally HIV Exposed. 100 SCBW.

· 1998: 120 Perinatally HIV Exposed. 102 SCBW.

· 1999: 98 Perinatally HIV Exposed. 106 SCBW.

· 2000: 104 Perinatally HIV Exposed.

· 2001: 102 Perinatally HIV Exposed.

· 2003: 96 Perinatally HIV Exposed.

An estimated 100 infants are born annually exposed to HIV.

Slide #8:

Time of SC Mothers’ HIV Diagnosis, Percent of Total Births 1994 verses 2002

· Before Pregnancy: 1994: 44%. 2002: 65%.

· During Pregnancy: 1994: 33%. 2002: 35%.

· At Delivery: 1994: 3%. 2002: 0%.

· After Pregnancy: 1994: 15%. 2002: 0%.

· Refused/Unknown: 1994: 5%. 2002: 0%.

Slide #9

Received / Prescribed (3 Arms) AZT During Pregnancy, Labor & Delivery, & Neonatal Period by Birth Year for 1994-2002

· 1994: Yes: 18%. No/Unknown: 82%.

· 1995: Yes: 62%. No/Unknown: 38%.

· 1996: Yes: 75%. No/Unknown: 25%.

· 1997: Yes: 76%. No/Unknown: 24%.

· 1998: Yes: 62%. No/Unknown: 38%.

· 1999: Yes: 85%. No/Unknown: 15%.

· 2000: Yes: 85%. No/Unknown: 15%.

· 2001: Yes: 80%. No/Unknown: 20%.

· 2002: Yes: 80%. No/Unknown: 20%.

Data from South Carolina HIV/AIDS Surveillance, data provisional

Slide #10:

Number of SC Perinatally Acquired HIV/AIDS Cases by Birth Cohort Year, 1994-2002

· 1994: 14 cases.

· 1995: 10 cases.

· 1996: 4 cases.

· 1997: 3 cases.

· 1998: 6 cases.

· 1999: 2 cases.

· 2000: 7 cases.

· 2001: 3 cases.

· 2002: 3 cases.

Pediatric cases dropped from 14 to 3 cases.

Source: provisional SC DHEC HIV/AIDS Program Surveillance Data

