

World Journal of *Clinical Infectious Diseases*

World J Clin Infect Dis 2017 August 25; 7(3): 38-49

ORIGINAL ARTICLE

Basic Study

- 38 Healthcare seeking trends in acute respiratory infections among children of Pakistan

Mahmood H, Khan SM, Abbasi S, Sheraz Y

CASE REPORT

- 46 Atypical manifestation of herpes esophagitis in an immunocompetent patient: Case report and literature review

de Choudens FCR, Sethi S, Pandya S, Nanjappa S, Greene JN

Contents

World Journal of Clinical Infectious Diseases
Volume 7 Number 3 August 25, 2017

ABOUT COVER

Editorial Board Member of *World Journal of Clinical Infectious Diseases*, Stefan Borgmann, MD, PhD, Associate Professor, Klinikum Ingolstadt, Department Clinical Infectiology and Infection Control, 85049 Ingolstadt, Germany

AIM AND SCOPE

World Journal of Clinical Infectious Diseases (*World J Clin Infect Dis*, *WJCID*, online ISSN 2220-3176, DOI: 10.5495) is a peer-reviewed open access (OA) academic journal that aims to guide clinical practice and improve diagnostic and therapeutic skills of clinicians.

WJCID will focus on a broad spectrum of topics on infectious diseases that will cover epidemiology, immune-pathogenesis, genetic factors, host susceptibility to infection, vector control, novel approaches of treatment, molecular diagnostic and vaccines. It will provide a common stage to share the visions, new approaches, most advanced techniques, and to discuss research problems that will help everyone working in the field of various infections to exchange their views and to improve public health. *WJCID* will also focus on broad range of infections like opportunistic infections, zoonotic infections, tropical and neglected tropical diseases, emerging infections, *etc.* and following topics related to these issues: (1) Causative agents discussing various pathogens; (2) Vectors and Mode of transmission; (3) Host-pathogen interaction and immune-pathogenesis of the disease; (4) Epidemiology of the infection and vector control strategies; (5) Genetic factors covering both host and pathogen; (6) Molecular diagnostic techniques vaccines; and (7) Recent advances in cell tissue culture, lab techniques, *etc.* Various other related fields like medical microbiology, pharmacology of herbs, bioinformatics, *etc.* will be included.

We encourage authors to submit their manuscripts to *WJCID*. We will give priority to manuscripts that are supported by major national and international foundations and those that are of great basic and clinical significance.

INDEXING/ABSTRACTING

World Journal of Clinical Infectious Diseases is now indexed in China National Knowledge Infrastructure (CNKI).

FLYLEAF

I-III Editorial Board

EDITORS FOR THIS ISSUE

Responsible Assistant Editor: *Xiang Li*
Responsible Electronic Editor: *Ya-Jing Lu*
Proofing Editor-in-Chief: *Lian-Sheng Ma*

Responsible Science Editor: *Fang-Fang Ji*
Proofing Editorial Office Director: *Yuan Qi*

NAME OF JOURNAL

World Journal of Clinical Infectious Diseases

ISSN

ISSN 2220-3176 (online)

LAUNCH DATE

December 30, 2011

FREQUENCY

Quarterly

EDITORS-IN-CHIEF

Shyam Sundar, MD, FRCP (London), FAMS, FNA Sc, FASc, FNA, Professor, Department of Medicine, Institute of Medical Sciences, Banaras Hindu University, Varanasi 221005, India

Lihua Xiao, DVM, PhD, Senior Scientist, Division of Foodborne, Waterborne, and Environmental Diseases, National Center for Emerging and Zoonotic Infectious Diseases, Centers for Disease Control and Prevention, Bldg 23, Rm 9-168, MS D66, 1600 Clifton Rd, Atlanta, GA 30333, United States

EDITORIAL BOARD MEMBERS

All editorial board members resources online at <http://www.wjgnet.com/2220-3176/editorialboard.htm>

EDITORIAL OFFICE

Fang-Fang Ji, Director
World Journal of Clinical Infectious Diseases
Baishideng Publishing Group Inc
7901 Stoneridge Drive, Suite 501,
Pleasanton, CA 94588, USA
Telephone: +1-925-2238242
Fax: +1-925-2238243
E-mail: editorialoffice@wjgnet.com
Help Desk: <http://www.f6publishing.com/helpdesk>
<http://www.wjgnet.com>

PUBLISHER

Baishideng Publishing Group Inc
7901 Stoneridge Drive, Suite 501,
Pleasanton, CA 94588, USA
Telephone: +1-925-2238242
Fax: +1-925-2238243
E-mail: bpgoffice@wjgnet.com
Help Desk: <http://www.f6publishing.com/helpdesk>
<http://www.wjgnet.com>

PUBLICATION DATE

August 25, 2017

COPYRIGHT

© 2017 Baishideng Publishing Group Inc. Articles published by this Open-Access journal are distributed under the terms of the Creative Commons Attribution Non-commercial License, which permits use, distribution, and reproduction in any medium, provided the original work is properly cited, the use is non commercial and is otherwise in compliance with the license.

SPECIAL STATEMENT

All articles published in journals owned by the Baishideng Publishing Group (BPG) represent the views and opinions of their authors, and not the views, opinions or policies of the BPG, except where otherwise explicitly indicated.

INSTRUCTIONS TO AUTHORS

<http://www.wjgnet.com/bpg/geninfo/204>

ONLINE SUBMISSION

<http://www.f6publishing.com>

Basic Study

Healthcare seeking trends in acute respiratory infections among children of Pakistan

Hana Mahmood, Samina Mohsin Khan, Saleem Abbasi, Yahya Sheraz

Hana Mahmood, International Research Force/Maternal, Neonatal and Child Health Research Network (MNCHRN), Islamabad 44000, Pakistan

Samina Mohsin Khan, ARI Research Cell, Children Hospital, Pakistan Institute of Medical Sciences (PIMS), and Training/Research Coordinator, Department of Public Health, Shaheed Zulfiqar Ali Bhutto Medical University (SZABMU), Islamabad 44000, Pakistan

Saleem Abbasi, MNCHRN and ARI Research Cell, Children Hospital, PIMS, SZABMU, Islamabad 44000, Pakistan

Yahya Sheraz, International Research Force, Islamabad 44000, Pakistan

Author contributions: Mahmood H, Khan SM and Abbasi S contributed equally to this work; Mahmood H, Khan SM and Abbasi S conceived the study and designed methodology; Mahmood H and Abbasi S performed the research; Mahmood H, Abbasi S and Sheraz Y wrote the paper; Khan SM supervised the research and edited the manuscript which was approved by all.

Institutional review board statement: The study was reviewed and approved by the Shaheed Zulfiqar Ali Bhutto Medical University Institutional Review Board.

Institutional animal care and use committee statement: No animals were used or harmed in this research as it is a sub analysis of secondary data from available database of 2006-07 and 2012-13 Demographic Health Surveys of Pakistan.

Conflict-of-interest statement: The authors listed in the manuscript certify that they have no affiliations with or involvement in any organization or entity with any financial interest or non-financial interest in the subject matter or materials discussed in this manuscript. The signed statement is attached herewith.

Data sharing statement: Technical appendix, statistical code, and dataset are available from the corresponding author at hyahya82@yahoo.com. Considering this is subanalysis of secondary data obtained through demographic health surveys (DHS), therefore the National Institute of Population Studies collected data after seeking consent from the participants and we

have sought permission from the custodian organization of DHS for data sharing.

Open-Access: This article is an open-access article which was selected by an in-house editor and fully peer-reviewed by external reviewers. It is distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

Manuscript source: Invited manuscript

Correspondence to: Dr. Hana Mahmood, Project Director, International Research Force/Maternal, Neonatal and Child Health Research Network, Plot 21, Scheme 1, National Park Area, Lehar Road, Tarlai, Islamabad 44000, Pakistan. hyahya82@yahoo.com
Telephone: +92-300-9775669

Received: September 28, 2016

Peer-review started: October 7, 2016

First decision: November 14, 2016

Revised: November 29, 2016

Accepted: February 10, 2017

Article in press: February 12, 2017

Published online: August 25, 2017

Abstract

AIM

To assess healthcare seeking trends among Pakistani children with acute respiratory infections through comparative analysis between demographic health surveys (DHS) 2006-2007 and 2012-2013.

METHODS

Data of the last born children 0-24 mo of age of the sampled households from both the DHS was analyzed

after seeking permission from the DHS open access website. These were children who had suffered from cough and/or breathing difficulty in the past two weeks and sought health care thereafter. The trends of health care seeking were determined separately for the individual, household and community level according to the study parameters. χ^2 test was applied to compare these trends. A *P*-value of < 0.05 was considered significant.

RESULTS

Out of 2508 children in 2006-2007 there were 1590 with acute respiratory infections (ARI) according to case definition along with 2142 out of 3419 children in 2012-2013 DHS, whose data was analyzed. During 2006-2007, 69% cases sought healthcare for ARI which improved to 79% in 2012-2013. Additionally, it was revealed that when compared between 2006-2007 and 2012-2013, improvement in care seeking practices was observed among illiterate mothers (64% *vs* 77%) although there was minimal change in those literate. Similarly, those women working also showed an increase in healthcare seeking from 67% to 79%. Additionally, those belonging to low and middle socioeconomic class showed a marked increase as compared to those in the higher class where there was no significant change. Whereas those living in rural communities also showed an increase from 66% to 78%.

CONCLUSION

Increasing health budget, improving maternal education and strengthening multi-sectoral coordination are among the effective strategies to improve outcomes associated with healthcare seeking in ARI.

Key words: Acute respiratory infections; Demographic health surveys; Comparison; Pneumonia; Healthcare seeking

© **The Author(s) 2017.** Published by Baishideng Publishing Group Inc. All rights reserved.

Core tip: Acute respiratory infections (ARI) contribute to childhood morbidity and mortality due to poor healthcare seeking among other causes. We aimed to identify the healthcare seeking trends among Pakistani children with ARI through comparative analysis between DHS 2006-2007 and 2012-2013. Data of last born children 0-24 mo was analyzed. In 2006-2007, 69% cases sought healthcare which improved to 79% in 2012-2013. Improvement was observed among poor, illiterate mothers, those working, and/or living in rural communities. It is therefore, important to develop strategies and interventions focusing on this category of caretakers to improve the outcome associated with ARI.

Mahmood H, Khan SM, Abbasi S, Sheraz Y. Healthcare seeking trends in acute respiratory infections among children of Pakistan. *World J Clin Infect Dis* 2017; 7(3): 38-45 Available from: URL: <http://www.wjgnet.com/2220-3176/full/v7/i3/38.htm> DOI: <http://dx.doi.org/10.5495/wjcid.v7.i3.38>

INTRODUCTION

Acute respiratory infections (ARI), in general, and pneumonia, in particular, continue to be the leading causes of childhood morbidity and mortality worldwide^[1]. This leads to a substantial burden on the healthcare system and can cause serious complications leading to economic and psychological burden at the household level^[1,2]. According to the World Health Organization (WHO) and United Nations International Children's Emergency Fund, globally, over 2 million children die each year due to ARI with pneumonia^[3] contributing to about one fifth of deaths of children aged less than five years^[4]. Although numerous efforts have been put forth by the global community to combat these infections yet there has been little improvement witnessed in the reduction of the incidence of these diseases globally^[2]. In Pakistan more than 250000 children die each year due to pneumonia^[5,6]. This makes Pakistan enlisted among the top five countries globally with the highest childhood mortality due to pneumonia, a preventable disease^[3,7]. Over 80% of these deaths occur due to lack of adequate and timely healthcare seeking^[2]. It is, therefore, important to seek appropriate health care timely when children develop signs of ARI which include cough accompanied by short rapid breathing^[8].

Studies have documented that delayed health care seeking behavior due to lack of knowledge regarding level of seriousness of the disease are among the leading causes^[9-11]. In a formative research conducted in Nepal, Bangladesh and Pakistan regarding care seeking practices in the rural communities for newborn care, it was found that danger signs were not comprehended by the caretakers, therefore they mostly sought treatment from the local healers, *i.e.*, homeopaths or non-qualified practitioners. Further, the traditional beliefs of influence of evil spirits, lack of understanding and awareness regarding the disease, distance from healthcare facilities, and high cost of treatment are hurdles in healthcare seeking behavior^[12]. In another study conducted in Nigeria regarding the care seeking practices of childhood illnesses, 62% of the cases sought care beyond 24 h after the initiation of illness with 57% dealt with at home^[13]. Another study conducted in Nigeria determining the effects socio-demographic characteristics on care seeking trends showed that high socioeconomic class and high maternal education were the major factors contributing towards early health care seeking from health facility^[14]. In Pakistan, a study conducted to assess the healthcare seeking patterns in diarrhea among uneducated mothers of low resource peri urban Karachi showed that lack of transport and high cost of therapy are the major reasons for not seeking healthcare^[15]. In a similar study

conducted in rural Ecuador, it was found that lack of recognition of the danger signs of acute respiratory illnesses led to delayed care seeking irrespective of the socioeconomic status^[16].

It is, therefore, important to understand the factors leading to poor health seeking behaviors among the caretakers of children suffering from ARI. This can assist in developing effective strategies to improve survival of children under five of developing countries. ARI continues to be among the major health problems in Pakistan, especially when there has been limited evidence generated regarding the health care seeking behavior over the past decade. We aim to assess the trends of the health care seeking behaviors among caretakers of children with ARI especially pneumonia in Pakistan with respect to the demographic health surveys (DHS) conducted during 2006-2007 and 2012-2013.

MATERIALS AND METHODS

Study definitions

Acute respiratory illnesses: The cases of ARI were screened on the basis of children having cough, fast breathing or difficult breathing during the past two weeks according to the DHS questionnaire. These illnesses were divided into those who had "pneumonia" and those with "no pneumonia". Those cases which only had symptoms of cough and fever were labeled as "no pneumonia". Those cases which had fast breathing or difficult breathing due to involvement in the chest were labeled as "pneumonia".

Care seeking: Care seeking was defined as when the caretaker sought advice or treatment for the illness from any source according to the DHS questionnaire. This included all types of care sought, either traditional or formal. It included whether visiting a government or private hospital, private clinics or doctors, Lady Health Workers, homeopath doctor or other primary level healthcare settings. The study outcome was dichotomized as the one who sought care and the one who did not seek care for ARI.

Data source: It is retrospective study whereby secondary data from datasets of 2006-2007 and 2012-2013 Pakistan demographic health survey (PDHS), carried out by the National Institute of Population Studies, was utilized after seeking permission from the Demographic Health Survey Program under US-AID. The survey in both the cases was designed to provide information on maternal and child health. The sampling methodology employed in both the surveys was multistage stratified cluster sampling whereby urban and rural samples were drawn separately. The sample was nationally representative in line with the population distribution in each province of the country. Random household sampling was conducted to select the respondents for the survey. Considering this is a sub analysis of an existing dataset therefore consent

from the participants of the survey was not sought as the National Institute of Population studies had taken prior consent upon completion of the survey. The data set was downloaded from the public access website (<http://www.measuredhs.com>). In the 2006-2007 survey 10023 respondents were surveyed whereas in the 2012-2013 survey the sample was of 12943 respondents. The response rate for the 2006-2007 survey was 94.5% whereas that of 2012-2013 was 93.1%. The data was inspected for quality, completeness of information and comparability of variables required for the present analysis. The variables from the data set were then selected according to the objectives and the files were constructed. We selected lastborn children from 0-24 mo of age at the time of the survey who had suffered from cough in the last two weeks and were living with respondents/mothers. There were 2508 cases identified with history of cough in DHS 2006-2007 whereas 2012-2013 had 3419 such cases. According to the case definition 1590 and 2142 children in DHS 2006-2007 and 2012-2013 respectively with acute respiratory symptoms were finally analyzed.

Statistical analysis

The data was analyzed using STATA 10.0 software. Frequency and percentages were calculated for ARI and its care seeking. The trends of health care seeking were determined separately for the individual, household and community level according to the study parameters. The variables included maternal age, maternal education, working status, father's occupation, child age, gender, residence, place of delivery, delivery conducted by, socioeconomic status and geographical region. These variables were then coded and categorized. χ^2 test was applied to compare the trends of the rates of care seeking among the different categories according to the study parameters. A *P*-value of < 0.05 was considered significant. The statistical methods of this study were reviewed by the biostatistician of Shaheed Zulfiqar Ali Bhutto Medical University, Islamabad, Pakistan.

RESULTS

There were 1590 children with the respiratory symptoms identified during the DHS 2006-2007, of which 1167 (73.3%) had pneumonia and 374 (23.5%) cases had no pneumonia according to case definition. On the other hand, during DHS 2012-2013 there were 2142 children with respiratory symptoms among which 1610 (75.1%) were with pneumonia and 474 (22%) were with no pneumonia. The underlying diagnosis of the rest of the cases in both the surveys was unknown. According to the DHS data, health care for ARI was sought by 1108 (69.6%) cases in 2006-2007 which included 813 pneumonia cases and 295 no pneumonia cases. Similarly 1707 (79.7%) children sought health care in 2012-2013 with 1276 pneumonia and 431 no pneumonia cases (Table 1 and Figure 1).

The majority of ARI cases presented during

Figure 1 Distribution of children according to different acute respiratory infections categories. PDHS: Pakistan demographic and health survey.

2006-2007 and 2012-2013 were infants aged 1 to 6 mo, *i.e.*, 1213 (76.3%) and 1690 (78.9%) respectively followed by the neonates (< 1 mo). Additionally, male gender was predominantly affected as revealed from both the surveys (Table 2).

According to the statistics, as majority of the cases of ARI are usually diagnosed as pneumonia, therefore further analysis of cases of pneumonia was conducted^[17]. According to the DHS 2006-2007, mothers of younger age group (up to 20 years) were more likely (77.1%) to seek care for their child with pneumonia as compared to the other age groups, *i.e.*, 66.9%. Whereas according to the DHS 2012-2013 the mothers aged up to 30 years were found more likely (82.0%) to seek care as compared to 77.3% of other age groups.

There was increase in healthcare seeking among the illiterate men and women in 2012-2013 as compared to 2006-2007. This rise in healthcare seeking observed among illiterate women was from 64% to 77% whereas that for men was from 59% to 77% between 2006-2007 to 2012-2013. However, the trend in educated caretakers remained static when the average of those with primary, secondary and above educational status was compared in both surveys. It was, however, found that of all the levels of education, those who were educated sought care with a higher proportion as compared to those illiterate.

In DHS 2006-2007 it was noted that the jobless fathers and the ones involved in unskilled work were less likely to seek health care, however, in the DHS survey 2012-2013 fathers' occupation had no influence on variability of care seeking. Similarly, it was observed

Table 1 Prevalence of acute respiratory infections and its care seeking according to Pakistan demographic and health survey data 2006-2007 and 2012-2013, *n* (%)

	PDHS 2006-2007 <i>n</i> = 1590	PDHS 2012-2013 <i>n</i> = 2142
Pneumonia	1167 (73.3)	1610 (75.1)
No pneumonia	423 (26.7)	532 (24.8)
Care seeking for ARI		
Sought	1108 (69.6)	1707 (79.7)
Not sought	482 (30.3)	435 (20.3)

PDHS: Pakistan demographic and health survey; ARI: Acute respiratory infections.

Table 2 Baseline characteristics of children with acute respiratory infections according to Pakistan demographic and health survey data 2006-2007 and 2012-2013, *n* (%)

	PDHS 2006-2007 <i>n</i> = 1590	PDHS 2012-2013 <i>n</i> = 2142
Age		
Neonates (up to 28 d)	377 (23.6)	452 (21.0)
1 to 6 mo	1213 (76.3)	1690 (78.9)
Gender		
Male	877 (55.2)	1143 (53.4)
Female	713 (44.7)	999 (46.5)

PDHS: Pakistan demographic and health survey.

that health care seeking was increased among working women from 2006-2007 to 2012-2013 but was decreased among the non working women from 2006-2007 to 2012-2013 as shown in Table 3.

In 2006-2007, it was found that children delivered at healthcare facilities sought healthcare more than those delivered at home (76.7% vs 65.5%). Those who were delivered by health professionals also sought healthcare more as compared to those born by traditional birth attendants (79.0% vs 58.4%) and the ones delivered by c-section were more likely to seek care during an ARI episode as compared to ones delivered normally (82.2% vs 68.5%). The same findings were observed for data analyzed in 2012-2013 as shown in Table 3. When data of all these variables was compared between 2006-2007 and 2012-2013 it was found that there was a rise in seeking healthcare in 2012-2013 as shown in Table 3.

It was noted that from 2006-2007 to 2012-2013, there was a rise in care seeking among those in lower (60% vs 75%) and middle socioeconomic class (69% vs 82%) whereas that for the higher class remained almost static (82.4% vs 84.9%).

Similarly, caretakers living in urban areas as compared to rural (77.5% vs 66.0%) were more likely to seek care in 2006-2007 with a similar trend in 2012-2013 (82% vs 78%). However, it was noted that those living in rural communities improved care seeking from 2006-2007 to 2012-2013 (66% vs 78%).

It was found that the care seeking behavior

Table 3 Trends of rates of pneumonia care seeking according to Pakistan demographic and health survey data 2006-2007 and 2012-2013, *n* (%)

	PDHS 2006-2007			PDHS 2012-2013		
	Care seeking (<i>n</i> = 813)	No care seeking (<i>n</i> = 354)	<i>P</i> value	Care seeking (<i>n</i> = 1276)	No care seeking (<i>n</i> = 325)	<i>P</i> value
Individual level factors						
Maternal age (yr)						
Up to 20	37 (77.1)	11 (22.9)	0.01	43 (75.4)	14 (24.5)	0.02
20 to 30	421 (71.5)	167 (28.5)		685 (82.0)	150 (18.0)	
31 or above	355 (66.9)	176 (33.1)		548 (77.3)	161 (22.7)	
Maternal education						
Illiterate	515 (64.2)	287 (35.7)	< 0.001	700 (77.1)	208 (22.9)	0.007
Primary	136 (78.6)	37 (21.4)		221 (79.7)	56 (20.2)	
Secondary or above	162 (84.4)	30 (15.6)		355 (85.3)	61 (14.6)	
Father's education						
Illiterate	252 (59.5)	171 (40.4)	< 0.001	390 (77.2)	115 (22.7)	0.004
Primary	151 (74.7)	51 (25.2)		182 (75.8)	59 (24.2)	
Secondary or above	405 (75.7)	130 (24.3)		704 (82.5)	151 (17.5)	
Father's occupation						
Skilled manual	149 (77.2)	44 (22.8)	< 0.001	214 (84.2)	40 (15.7)	0.11
Unskilled manual	168 (65.3)	89 (34.6)		431 (78.1)	121 (21.9)	
Professional/ technical	63 (72.4)	24 (27.5)		123 (78.8)	33 (21.2)	
Agriculture related	151 (62.1)	92 (37.9)		150 (81.1)	35 (18.9)	
Services/clerical	253 (75.9)	80 (24.1)		319 (79.9)	80 (20.1)	
Did not work	25 (50.0)	25 (50.0)		33 (70.2)	14 (29.7)	
Others	4 (100.0)	0 (0.0)		6 (75.0)	2 (25.0)	
Maternal working status						
Working	182 (67.1)	89 (32.8)	0.3	247 (79.4)	64 (20.6)	0.46
Not working	631 (70.4)	265 (29.5)		1029 (80.1)	261 (20.3)	
Age of child (mo)						
Neonates	205 (74.2)	71 (25.7)	0.03	275 (81.1)	170 (19.8)	0.13
1 to 2	351 (71.8)	138 (28.2)		590 (81.3)	135 (18.7)	
3-6	257 (64.0)	145 (36.0)		411 (76.5)	126 (23.5)	
Gender						
Male	456 (70.7)	189 (29.3)	0.39	686 (80.1)	170 (19.8)	0.63
Female	357 (68.3)	165 (31.6)		590 (79.1)	155 (20.8)	
Place of delivery						
Healthcare facility	326 (76.7)	99 (23.3)	< 0.001	683 (83.4)	135 (16.6)	0.008
Home	485 (65.5)	255 (34.5)		593 (75.7)	190 (24.3)	
Delivery conducted by						
Health professional	331 (79.0)	88 (21.0)	< 0.001	672 (82.2)	146 (17.9)	0.01
Trained birth attendant	247 (71.1)	100 (28.9)		343 (79.5)	89 (20.7)	
Other untrained attendant	229 (58.4)	163 (41.6)		261 (74.5)	89 (25.4)	
Delivery by cesarean section						
Yes	79 (82.2)	17 (17.7)	< 0.001	169 (84.5)	31 (15.5)	0.19
No	734 (68.5)	337 (31.4)		1107 (79.1)	293 (20.9)	
Household level factors						
Socioeconomic status						
Lower class	326 (60.2)	216 (39.8)	< 0.001	524 (75.3)	171 (24.7)	0.005
Middle class	154 (69.3)	68 (30.7)		279 (82.3)	60 (23.6)	
Higher class	333 (82.6)	70 (17.4)		473 (84.9)	94 (15.1)	
Community level factors						
Residence						
Urban	287 (77.5)	83 (22.5)	< 0.001	531 (82.1)	116 (17.9)	0.05
Rural	526 (66.0)	271 (34.0)		745 (78.1)	209 (21.9)	
Geographical region						
Punjab	321 (73.4)	116 (26.5)	< 0.001	401 (87.3)	58 (12.6)	< 0.001
Sindh	332 (78.8)	89 (21.2)		244 (82.4)	52 (17.5)	
KPK	144 (51.4)	136 (48.5)		335 (70.9)	137 (29.0)	
Balochistan	16 (55.1)	13 (44.8)		129 (72.8)	48 (27.1)	
Gilgit Baltistan	-	-		114 (84.4)	21 (15.6)	
Islamabad (ICT)	-	-		53 (85.4)	9 (14.5)	

PDHS: Pakistan demographic and health survey; KPK: Khyber Pakhtun Khwah.

improved among the caretakers belonging to the provinces of Punjab, Khyber Pakhtun Khwah (KPK) and

Baluchistan in 2012-2013 as compared to 2006-2007. Additionally, it was found that is people living in

Punjab and Sindh were more likely to seek care than those living in Balochistan and KPK provinces (73.4% and 78.8% vs 51.4% and 55.1% respectively) in 2006-2007. A similar trend was observed in 2012-2013 survey and details given in Table 3.

DISCUSSION

Our results show that there has been a significant improvement in health care seeking behavior among caretakers in some of the variables from 2006-2007 to 2012-2013. These included illiterate mothers and fathers, working caretakers, children who were born in the healthcare facilities, belonging to middle and lower socioeconomic class and those living in rural community.

The increase in the healthcare seeking among illiterate mothers and fathers could be attributed to two factors. One reason could be the increase in the migration of large proportion of rural population, the majority of which comprises of illiterate individuals, for higher employment and better healthcare opportunities^[18]. Evidence suggests that urban residence provides better opportunities for healthcare seeking as indicated by a study conducted by Kugelman *et al.*^[18], who identified this difference in behavior among urban and rural communities. They indicated that individuals in rural communities had a lower weekly financial budget not only for healthcare but also for transport to a healthcare facility which led to delayed or no healthcare seeking^[19]. Another study conducted in Bangladesh, whereby secondary data analysis of their DHS was conducted also revealed that urban population sought more care than rural one^[20]. Another reason could be improvement of health management systems at the provincial level down to the level of the district and greater financial autonomy based on needs after devolution of the health ministry in 2011 whereby the autonomy for implementation of policies/programs was given to the provinces^[21,22]. This benefitted the people in the form of quality healthcare delivery close to their doorstep^[23]. This might also have led to increased health care seeking practice among the children who were born in health facilities^[24].

Since the healthcare seeking behavior was found to be raised among the working women, it could be attributed to the provision of opportunity in terms of more fiscal space and awareness regarding utilization of health services. This points to improvement in woman's autonomy which has been observed to more among working women^[25]. Autonomy is defined as the woman's ability to act freely and independently. With increase in both formal and informal employment among Pakistani women, they tend to make decisions based on their independent will^[26]. This could be one of the major factors which might have contributed towards improved healthcare seeking among this group of women. This point is also reflected by decrease in healthcare seeking by non-working women. A study conducted in India on healthcare

seeking behavior for antenatal care revealed that non-working women were less likely to seek healthcare as compared to working ones^[27].

Results also show that there was a difference of healthcare seeking among the provinces with caretakers in Punjab and Sindh seeking more health care as compared to Balochistan and KPK. This could also be the result of the devolution due to which the provinces might be moving at a difference pace from each other in terms of implementation of the health programs^[22]. It has been observed that the province of Punjab has been in the forefront due to their emphasis on the health as compared to the other provinces^[22]. If there are some common factors, other provinces can learn from the experience of that province and improve the indicators however, due to geographical SEC and cultural and political variations should be taken into account while doing so.

It was also evident that when compared among the various socioeconomic classes in both surveys, healthcare seeking behavior was improved more in the lower and middle socioeconomic class as compared to the upper class. This again could be attributed to a change in the health systems which have become more accessible at the grass root level. In addition to that as the per capita income of the country has slightly improved therefore the individuals belonging to this class have shown this increase in healthcare seeking trend^[25]. Another reason could increase in the educational level of the middle class women of the society which again points towards their autonomy as indicated earlier

In order to develop strategic policies and programs, it is important that information related to healthcare seeking behaviors and factors determining these behaviors are utilized. The socio demographic context of these behaviors is among the most impactful of all^[28]. It is, therefore, important to develop strategies and interventions to promote appropriate and timely health care seeking behavior for children as in the absence of such interventions, there is a strong likelihood that there will further be an increase for the vulnerable population to suffer even more. Benefits of improving healthcare seeking are tremendous especially in settings where public health services are limited.

Based on these findings the following recommendations are made to influence policy and practice for improving care seeking for children with ARI: Educating the mothers especially in the rural communities and those of the older age group, on picking up the signs of ARI early through community based integrated programs; improving of quality of care and awareness so that care seeking is sought within 24 h of initiation of symptoms; more investment on infrastructure, by increasing the annual health budget, in the public sector making it accessible for the poor community which cannot afford the private sector; multi sectoral approach by enhancing and strengthening coordination among education, planning, health, and communication at the

planning and implementation phases for example by developing safety net programs which could in turn improve the socioeconomic class of the community; More research on the consequences of delay in health care seeking practices and behavior, to decrease or prevent the high costs of illness.

ACKNOWLEDGMENTS

The authors would like to acknowledge the team of Demographic Health Surveys to have provided access to the database for analysis including USAID and National Institute of Population Studies who has conducted the survey in Pakistan. Additionally, we would also like to acknowledge Mr Muhammad Afzal, Biostatistician from Shaheed Zulfiqar Ali Bhutto Medical University for reviewing the data analysis and results.

COMMENTS

Background

Acute respiratory infections particularly pneumonia continue to be the leading killer in under five children in Pakistan, among other developing countries. Poor healthcare seeking practices are a major predisposing factor towards this. There is little evidence whereby trends of healthcare seeking for pneumonia have been assessed over a specific period of time. The authors have, therefore assessed the trends of healthcare seeking for pneumonia from data obtained from two consecutive demographic health surveys (DHS) (2006-2007 and 2012-2013) to determine any differences therein and to suggest suitable recommendations to improve the system.

Research frontiers

It is important to determine trends in healthcare seeking for pneumonia patients to aid in development of effective innovative strategies. Demographic characteristics play an impactful role over healthcare seeking behavior which has not been assessed to that extent in Pakistan, let alone compared between various surveys.

Innovations and breakthroughs

This is the first study to have compared data between two consecutive DHS to assess healthcare seeking trends for children with pneumonia in Pakistan.

Applications

Healthcare seeking trends tend to affect the outcome of pneumonia. It is important for clinical practitioners to understand what factors are contributing to the fatal outcomes in terms of healthcare seeking so that they could undergo tailor made management of patients based on clinical findings. And this is the kind of information which this study has provided. Various strategies can be suggested for different categories of caretakers. Considering majority of cases did not seek healthcare due to lack of knowledge as indicated in this study, therefore illiterate mothers can be educated by developing and using validated standardized tools. Similarly, when a child is born in a facility the mother can be made aware of the potential diseases including pneumonia at the first point of contact of the newborn to the physician. One suggestion could be the linking of these awareness sessions with the standardized immunization program whereby the caretaker's knowledge is reinforced every time the child is immunized by the healthcare provider. Similarly, the vaccination cards could have printed pictorial messages indicating prevention and identification of the signs of pneumonia. If a patient comes from a poor socioeconomic class, the practitioners should counsel the caretakers upon the preventive measures of pneumonia development to avoid further episodes or new episodes in other children of the household. Additionally, those practitioners who are involved at the policy level should emphasize on development of effective strategies to cater to the factors which needs emphasis. Similarly, the results of this study indicate that there is a gap at the community level which can be filled by regular training of the Lady Health Workers who can

manage the early signs and refer the patients for hospital care timely. This can in turn also assist in documentation of cases of ARI coming right from the community level which otherwise is identified through DHS based on recall.

Peer-review

The basic study is well designed and written.

REFERENCES

- 1 **Colvin CJ**, Smith HJ, Swartz A, Ahs JW, de Heer J, Opiyo N, Kim JC, Marraccini T, George A. Understanding careseeking for child illness in sub-Saharan Africa: a systematic review and conceptual framework based on qualitative research of household recognition and response to child diarrhoea, pneumonia and malaria. *Soc Sci Med* 2013; **86**: 66-78 [PMID: 23608095 DOI: 10.1016/j.socscimed.2013.02.031]
- 2 **Nair H**, Simões EA, Rudan I, Gessner BD, Azziz-Baumgartner E, Zhang JS, Feikin DR, Mackenzie GA, Moisi JC, Roca A, Baggett HC, Zaman SM, Singleton RJ, Lucero MG, Chandran A, Gentile A, Cohen C, Krishnan A, Bhutta ZA, Arguedas A, Clara AW, Andrade AL, Ope M, Ruvinsky RO, Hortal M, McCracken JP, Madhi SA, Bruce N, Qazi SA, Morris SS, El Arifeen S, Weber MW, Scott JA, Brooks WA, Breiman RF, Campbell H. Global and regional burden of hospital admissions for severe acute lower respiratory infections in young children in 2010: a systematic analysis. *Lancet* 2013; **381**: 1380-1390 [PMID: 23369797 DOI: 10.1016/S0140-6736(12)61901-1]
- 3 **Qazi S**, Aboubaker S, MacLean R, Fontaine O, Mantel C, Goodman T, Young M, Henderson P, Cherian T. Ending preventable child deaths from pneumonia and diarrhoea by 2025. Development of the integrated Global Action Plan for the Prevention and Control of Pneumonia and Diarrhoea. *Arch Dis Child* 2015; **100** Suppl 1: S23-S28 [PMID: 25613963 DOI: 10.1136/archdischild-2013-305429]
- 4 **World Health Organization and UNICEF**. Management of pneumonia in community settings; Joint statement by WHO and UNICEF. 2004. Available from: URL: http://apps.who.int/iris/bitstream/10665/68926/1/WHO_FCH_CAH_04.06.pdf
- 5 **National Institute of Population Studies, Pakistan**. Pakistan Demographic Health Survey 2012-13. 2013. Available from: URL: http://www.nips.org.pk/abstract_files/Priliminary_Report_Final.pdf
- 6 **National Institute of Population Studies, Pakistan**. Pakistan Demographic Health Survey 2006-07. 2008. Available from: URL: <https://dhsprogram.com/pubs/pdf/FR200/FR200.pdf>
- 7 **Gupta GR**. Tackling pneumonia and diarrhoea: the deadliest diseases for the world's poorest children. *Lancet* 2012; **379**: 2123-2124 [PMID: 22682449 DOI: 10.1016/S0140-6736(12)60907-6]
- 8 **UNICEF**. Acute Respiratory Infection (ARI). 2008. Available from: URL: http://www.unicef.org/specialsession/about/sgreport-pdf/08_AcuteRespiratoryInfection_D7341Insert_English.pdf
- 9 **Geldsetzer P**, Williams TC, Kirolos A, Mitchell S, Ratcliffe LA, Kohli-Lynch MK, Bischoff EJ, Cameron S, Campbell H. The recognition of and care seeking behaviour for childhood illness in developing countries: a systematic review. *PLoS One* 2014; **9**: e93427 [PMID: 24718483 DOI: 10.1371/journal.pone.0093427]
- 10 **Sadrudin S**, Khan IU, Bari A, Khan A, Ahmad I, Qazi SA. Effect of community mobilization on appropriate care seeking for pneumonia in Haripur, Pakistan. *J Glob Health* 2015; **5**: 010405 [PMID: 25798232 DOI: 10.7189/jogh.05.010405]
- 11 **Reyes H**, Perez-Cuevas R, Salmeron J, Tome P, Guiscafere H, Gutierrez G. Infant mortality due to acute respiratory infections: the influence of primary care processes. *Health Policy Plan* 1997; **12**: 214-223 [PMID: 10173402 DOI: 10.1093/heapol/12.3.214]
- 12 **Syed U**, Khadka N, Khan A, Wall S. Care-seeking practices in South Asia: using formative research to design program interventions to save newborn lives. *J Perinatol* 2008; **28** Suppl 2: S9-13 [PMID: 19057572 DOI: 10.1038/jp.2008.165]
- 13 **Tinuade O**, Iyabo RA, Durotoye O. Health-care-seeking behaviour for childhood illnesses in a resource-poor setting. *J Paediatr Child Health* 2010; **46**: 238-242 [PMID: 20337870 DOI: 10.1111/j.1440-1754.2009.01677.x]
- 14 **Ogunlesi TA**, Olanrewaju DM. Socio-demographic factors and

- appropriate health care-seeking behavior for childhood illnesses. *J Trop Pediatr* 2010; **56**: 379-385 [PMID: 20167633 DOI: 10.1093/tropej/fmq009]
- 15 **Quadri F**, Nasrin D, Khan A, Bokhari T, Tikmani SS, Nisar MI, Bhatti Z, Kotloff K, Levine MM, Zaidi AK. Health care use patterns for diarrhea in children in low-income periurban communities of Karachi, Pakistan. *Am J Trop Med Hyg* 2013; **89**: 49-55 [PMID: 23629928 DOI: 10.4269/ajtmh.12-0757]
 - 16 **Luque JS**, Whiteford LM, Tobin GA. Maternal recognition and health care-seeking behavior for acute respiratory infection in children in a rural Ecuadorian county. *Matern Child Health J* 2008; **12**: 287-297 [PMID: 17673964 DOI: 10.1007/s10995-007-0249-5]
 - 17 **Walker CL**, Rudan I, Liu L, Nair H, Theodoratou E, Bhutta ZA, O'Brien KL, Campbell H, Black RE. Global burden of childhood pneumonia and diarrhoea. *Lancet* 2013; **381**: 1405-1416 [PMID: 23582727 DOI: 10.1016/S0140-6736(13)60222-6]
 - 18 **Kugelman M**. Pakistan's urbanization: A challenge of great proportions. 2014. Available from: URL: <http://www.dw.com/en/pakistans-urbanization-a-challenge-of-great-proportions/a-18163731>
 - 19 **Nishtar S**. Devolving Health. 2011. Available from: http://www.heartfile.org/pdf/104_Devolving_health_Part2.pdf
 - 20 **van der Hoeven M**, Kruger A, Greeff M. Differences in health care seeking behaviour between rural and urban communities in South Africa. *Int J Equity Health* 2012; **11**: 31 [PMID: 22691443 DOI: 10.1186/1475-9276-11-31]
 - 21 **Chowdhury RI**, Islam MA, Gulshan J, Chakraborty N. Delivery complications and healthcare-seeking behaviour: the Bangladesh Demographic Health Survey, 1999-2000. *Health Soc Care Community* 2007; **15**: 254-264 [PMID: 17444989 DOI: 10.1111/j.1365-2524.2006.00681.x]
 - 22 **Shaikh S**, Naeem I, Nafees A, Zahidie A, Fatmi Z, Kazi A. Experience of devolution in district health system of Pakistan: perspectives regarding needed reforms. *J Pak Med Assoc* 2012; **62**: 28-32 [PMID: 22352097]
 - 23 **Nishtar S**. Healthcare Devolution. Pakistan Health Policy Forum. 2013. Available from: URL: www.heartfile.org/blog/tag/healthcare-devolution
 - 24 **Punjab Healthcare Commission**. Minimum Service Delivery Standards (MSDS). 2013. Available from: URL: http://www.phc.org.pk/cat1_HCE.aspx
 - 25 **Woldemicael G**, Tenkorang EY. Women's autonomy and maternal health-seeking behavior in Ethiopia. *Matern Child Health J* 2010; **14**: 988-998 [PMID: 19882240 DOI: 10.1007/s10995-009-0535-5]
 - 26 **Ministry of Finance, Pakistan**. Population, Labour Force and Employment. Pakistan Economic Survey. 2013-2014. Ministry of Finance, Government of Pakistan. Available from: URL: http://finance.gov.pk/survey/chapters_14/12_Population.pdf
 - 27 **Navaneetham K**, Dharmalingam A. Utilization of maternal health care services in Southern India. *Soc Sci Med* 2002; **55**: 1849-1869 [PMID: 12383469 DOI: 10.1016/S0277-9536(01)00313-6]
 - 28 **Shaikh BT**, Hatcher J. Health seeking behaviour and health service utilization in Pakistan: challenging the policy makers. *J Public Health (Oxf)* 2005; **27**: 49-54 [PMID: 15590705 DOI: 10.1093/pubmed/fdh207]

P- Reviewer: Amornyotin S, Cebey-Lopez M, Moller T

S- Editor: Ji FF **L- Editor:** A **E- Editor:** Lu YJ

Published by **Baishideng Publishing Group Inc**
7901 Stoneridge Drive, Suite 501, Pleasanton, CA 94588, USA
Telephone: +1-925-223-8242
Fax: +1-925-223-8243
E-mail: bpgoffice@wjgnet.com
Help Desk: <http://www.f6publishing.com/helpdesk>
<http://www.wjgnet.com>

