

  tropicalmed-02-00002


tropicalmed-02-00002


Trop. Med. Infect. Dis. 2017, 2(1), 2; doi:10.3390/tropicalmed2010002


Article


The Epidemiology of Malaria in Kutubu, Southern Highlands Province, Papua New Guinea, before and during a Private Sector Initiative for Malaria Control


Marshall Feterl 1,2, Patricia Graves 1,2, Liesel Seehofer 3, Jeffery Warner 1,2, Peter Wood 2, Kevin Miles 3,* and Ross Hutton 3


1


Australian Institute of Tropical Health and Medicine, Division of Tropical Health and Medicine, James Cook University, Townsville 4811, Australia


2


College of Public Health, Medical and Veterinary Sciences, Division of Tropical Health and Medicine, James Cook University, Cairns 6811, Australia


3


Oil Search Foundation, P.O. Box 842, Port Moresby, Papua New Guinea


*


Correspondence: Tel.: +675-322-5633


Academic Editor: John Frean


Received: 2 December 2016 / Accepted: 6 February 2017 / Published: 10 February 2017


Abstract

:

Papua New Guinea (PNG) has a significant malaria burden, is resource constrained, and has isolated populations with limited access to health services. Home-based management is a key element of the national program that supports strategies of early detection, diagnosis and treatment. We describe the epidemiology of malaria near Lake Kutubu in the Southern Highlands Province through reported data on suspected and confirmed malaria in patients accessing public health facilities or using a novel, incentivised, social marketing approach for malaria treatment at the village level. Monthly case data reported by nine health facilities and 14 village-based providers, known as Marasin Stoa Kipas (MSK), were extracted from outpatient registers and MSK malaria case forms. Descriptive statistics of diagnostic use, monthly incidence, test positivity rate and species distribution were estimated. Summary statistics of service delivery demonstrate patient access and diagnostic coverage in program areas. From May 2005 to September 2013, 15,726 individuals were tested with either rapid diagnostic test and/or microscopy at health facilities, and 42% had a positive result for malaria (n = 6604); of these 67.1% (n = 4431) were positive for P. falciparum (alone or mixed) and 32.9% were positive for non-P. falciparum species (alone or mixed). From October 2007 to September 2013, 9687 individuals were tested with either RDT and/or microscopy at MSK sites and 44.2% (n = 4283) tested positive for malaria; of these, 65.3% (n = 2796) were positive for P. falciparum, while 34.7% (n = 1487) were positive for non-P. falciparum species. Up to April 2010 there was an intermittent and upward trend in the reported incidence of all species of confirmed malaria, reaching 50 per 1000 population per month for both sites combined, followed by a steady decline to four per 1000 population per month in 2013, with P. vivax the most common infection. This study is the most recent longitudinal overview of malaria in the Southern Highlands since 2003. It outlines patient access to a community-based model of care. The analysis shows changes in health facility versus MSK use, a strongly decreasing trend in incidence of confirmed malaria from 2010 to 2013, and a shift from predominantly P. falciparum to P. vivax infection.


Keywords:


malaria; Papua New Guinea; Kutubu; Southern Highlands; social marketing; EDAT; public-private partnerships


1. Introduction


Malaria remains one of the largest public health burdens in Papua New Guinea (PNG) [1] and is one of the leading causes of morbidity and mortality, with a reported incidence in 2015 of 102 per 1000 population per year [2]. According to the PNG National Department of Health (NDoH), 90% of the population is at risk of malaria, with Plasmodium falciparum (56%) and Plasmodium vivax (41%) the most common species [3]. However, there is large geographic heterogeneity in species and risk of infection.


Malaria admissions and mortality have declined appreciably over the past five years due to long-lasting insecticide-treated nets (LLIN), rapid diagnostic tests (RDT) and first-line antimalarial distribution and use [4,5,6,7]. Provision of preventive interventions (LLIN) is crucial [4,5], but sustaining effective control measures is also dependent on strong health systems capable of delivering reliable diagnostics and treatment, particularly in remote locations.


Prior to large-scale surveys conducted by the PNG Institute of Medical Research (PNGIMR) from 2000 to 2005 [8,9,10], historical epidemiological studies of malaria in the PNG highlands were fuelled by industry as early as the 1940s, when control efforts were centred around economically important areas [8]. This phenomenon holds true in the resource sector today, where exploration and development can import labour from endemic regions both domestically and internationally [11,12]. The National Malaria Programs of the late 1970s up to the 1990s never extended into the most remote development regions in the Western and Southern Highlands [13,14]. Hii and colleagues conducted a series of prevalence surveys in the Tagari Valley of the Southern Highlands in 1990 and 1991 as part of a health assessment and risk analysis prior to the development of British Petroleum (BP) and later Oil Search Limited’s (OSL) Hides Gas Field project [11]. Surveys indicated that prevalence rates decreased with altitude (48% to 5%). P. falciparum was the dominant species at lower elevations, while the proportion of infection attributed to P. vivax increased at altitudes above 1700 m. As a result of the assessment BP, and later OSL, now PNG’s largest oil and gas producer, provided occupational and community based malaria control programs to protect the workforce and provide benefits for local communities. At the time of this study, community health programs were delivered by the Oil Search Public Health Unit. The community health operations of Oil Search have since developed into the Oil Search Foundation, a unique arm of the company’s sustainable development strategy.


Papua New Guinea has a challenging topography and limited infrastructure, with 85% of the population living in rural environments. Isolated populations and complications in delivering managerial and logistical support to health services are two of the major barriers to providing effective diagnosis and treatment for most communicable diseases. Prior to the National Malaria Treatment protocol being implemented in 2009, less than 20% of patients had received a diagnostic test when presenting with febrile illness or malaria-like symptoms at public sector providers [15]. In 2014, household survey results indicated that 43.5% of children under five and 42.6% of those over five years attended a health facility for recent fever episodes in PNG, while 17% were given an appropriate test [16]. Of those testing positive, 78% received an appropriate artemisinin combination-based therapy (ACT) as per the national treatment guidelines. Significant deficiency in appropriate treatment delivery is thus experienced in PNG, where only 40% of surveyed providers dispensed treatment consistent with national guidelines in 2012 [16]. In a recent study assessing health worker compliance to ‘test and treat’ protocols outlined in the PNG NDoH National Guidelines, 77.6% of patients with fever or suspected malaria were tested by a rapid diagnostic test (RDT) or microscopy, 65.6% of confirmed malaria cases were prescribed the correct ACT and 15.3% of febrile patients who tested negative were incorrectly prescribed antimalarials [17]. While the availability of ACT drugs in peripheral centres has risen, there are limited data on appropriate usage. A supervised system that provides improved early access to detection, diagnosis and treatment in accordance with national guidelines at the peripheral level is needed to supplement the formal health system. In this study, we review a community-based malaria control program in Kutubu, Southern Highlands Province, initiated as a unique partnership between a private company and national and local government.


In the Southern Highlands the Nipa-Kutubu District (area 6794 km2) is the largest of five districts with a population of 153,986 according to the PNG National 2011 Census [18]. At the time of the study, the Oil Search malaria program serviced a catchment population of approximately 10,850 according to PNG district profiles [19]. Elevation in Nipa-Kutubu ranges from 391 m to 1374 m. There is little seasonal variation in rainfall with averages of >200 mm per month during the wet season to 100–200 mm in the dry season (July to October) [20]. The Kutubu region was classified as a highly endemic area for malaria by the PNG IMR (17%–33% prevalence) in 2003, with all four Plasmodium spp. present [10]. For the purposes of this paper, “Kutubu” defines the study area outlined in Figure 1.


The base of OSL community malaria operations at the time of the study was located in Moro, which is in a low-lying intermountain region near the shores of Lake Kutubu (Figure 1). Initial assessments of local health facility performance determined that health systems were failing, and malaria was the most significant cause of morbidity and mortality in febrile patients. As a response, OSL, in partnership with government and church-based partners, implemented a novel village-based malaria control program whereby an incentivised social business model combined with social marketing techniques was developed to train local community members to provide early diagnosis and treatment (EDAT) for malaria and improve treatment-seeking and completion of appropriate full treatment courses. The strategy was called the “Marasin Stoa Kipa” Project (MSK) in Tok Pisin, the local lingua franca, which translates to “Medicine Store Keeper”. The program implemented stringent quality control measures for diagnosis by providing a RDT for all fever cases at the MSK site, where they were cross-checked against blood smear results by OSL microscopists. Any discrepancies between RDT and blood smear results were flagged and patients were retested. Patients with a positive result were administered age- and weight-adjusted dosages of antimalarials by the MSK, who adhered to National Malaria Program recommended guidelines.


Here, we outline the results of monthly malaria case data collected from May 2005 to September 2013 from nine government- and church-managed health facilities (HF) and 16 village-based MSK sites to describe the epidemiology of confirmed malaria in Kutubu. Surveillance data collected from these services (both RDT and blood smears) were used to describe patient access of both HF and MSK.


2. Methods


2.1. Intervention: Marasin Stoa Kipa (MSK): 2007–2013


The initial strategy to reduce mortality and morbidity focused on strengthening existing health systems, namely aid posts and health centres. After two years the church-run centres functioned reasonably well due to improved supervision and staff management, but government centres remained challenged.


The lesson learned from the years 2005–2007 was that developing and maintaining a salaried health worker in remote areas was problematic. Oftentimes workers were not from the region, so were far from their families and cultural support and not motivated to work. Workers continued to be paid despite long absences. The aforementioned factors, among others, contributed to a high degree of absenteeism and disruption of service.


From 2007–2010 OSL developed and tested the MSK strategy to serve as an adjunct to malaria control in its Kutubu program area. Six key strategies underpinned the program:

	(1)

	
implement the MSK program in malaria endemic communities with no functional health facilities or access to care;


	(2)

	
implement the MSK program in areas where health facility function was challenged;


	(3)

	
motivate the MSK with financial incentives according to quantity and quality of work;


	(4)

	
embed local management of the MSK program with a community-based organization, such as the church;


	(5)

	
develop the MSK as an integral component of local health services (public private partnerships);


	(6)

	
develop a monitoring and evaluation (M&E) system to evaluate progress and adjust elements of the program according to specific community needs where applicable.


Village-based MSK providers were recruited locally against key selection criteria to provide early diagnosis and treatment to community members. To emphasize that they were not unpaid volunteers but private entrepreneurs, they were called MSKs. Among other criteria, MSKs had to be permanent and respected local residents, to have achieved a level of literacy, and to preferably be married females, for cultural reasons. This reduced the likelihood of a high turnover, due to the customary practice of moving to the husband’s village upon marriage. In addition, young unmarried women faced greater community resistance to seeing male patients, particularly if unchaperoned.


The MSKs were trained, supplied and supervised by the OSL Public Health Service. They were given malaria kits for storage of all supplies and equipment for recording, diagnosing and treating malaria.


Standard treatment provided by health centres at the commencement of the program included a combination of chloroquine/sulphadoxine-pyrimethamine for adults and amodiaquine/sulphadoxine-pyrimethamine for children in eight weight categories. The three-day course of tablets was usually dispensed in small plastic bags or wrapped in paper. Health workers often only dispensed medication one day at a time, requiring patients to return to the health centre daily to ensure patients complied with the three-day regimen.


The OSL Public Health Service pre-packages treatment into blister packs according to dose for weight category using a locally produced blister packaging machine. In an effort to simplify the treatment regimen and improve compliance, the weight categories for treatment doses were reduced from eight used at health facilities to five following consultation with the PNG Paediatric Society and pharmacologists in accordance with PNG National Guidelines. Each blister pack was placed in an attractive outer box that was colour-coded to clearly show the corresponding weight/age group and pictorial instructions for use. Indexes on weighing scales were also colour-coded to facilitate the dispensing of the correct package and dosage. There were iterations of the treatment regimen, and antimalarial, dosage and colour scheme changed over time to remain in compliance with National Malaria treatment guidelines. In 2011–2012, PNG malaria treatment guidelines shifted to the use of ACTs and the treatment was subsequently implemented in the MSK program.


In comparison to the standard care treatment available in Kutubu, the MSK program ensured an optimal service using strict quality control measures, direct supervision and monetary incentives. To enable immediate diagnosis, RDTs were provided (Immunocomb, Alere, Australia). MSKs were also taught to collect and stain thick and thin blood smears to enable quality assurance microscopy in the Oil Search laboratory for surveillance and monitoring purposes. Initially, an incentive of 40 Kina (12.62 USD) as a fixed monthly allowance was given to the MSK for collection of quality blood smears and recording of data on surveillance forms. Deductions in the monthly allowance were made in the event of reporting errors and or poor blood films to further incentivize quality service provision. Later, a service fee was charged to each patient in exchange for the monthly allowance and a flat rate of 1 Kina per quality blood smear to facilitate greater income stream. The treatment program was subsidized by OSL to remove cost prohibitive barriers and to assess the proof of concept of improving EDAT. Social marketing of the concept to local communities was carried out by preparing individualized promotional posters of each MSK for display on poster boards and walls in the community. OSL Public Health Officers explained and discussed the program with the community in several meetings. Church pastors were trained to promote and support the MSK.


The OSL Public Health Officers initially visited weekly, then bi-weekly and later monthly, to ensure supply stocks were adequate to meet demand, monitor standards and quality, and provide additional training if required. Replacement stock was given according to the number of packages consumed. Cross-checks of case detection forms matching the blood slides that were collected and the number of consumed drug packages according to weight category helped improve quality assurance. Malaria incidence was monitored with RDT and blood slides collected by the MSK from each patient. Because MSKs did not have alternative treatment, they had no choice but to record and test all patients they provided with malaria treatment. This procedure resulted in recording and blood sampling 100% of patients treated for suspected malaria. The blood slides were examined in the OSL-PHS lab in Moro. In addition, biannual cross-sectional prevalence surveys were carried out in most villages from 2007 to 2010, with interruptions in 2010–2012. Further studies analysing the prevalence data will be reported separately.


Locations of health centres and MSK sites were obtained from The National Research Institute of Papua New Guinea [21] and plotted onto shape files obtained from Vector Map Level online database, United States Defense Mapping Agency (Highlands Ranch, CO, USA) [22].


2.2. Data on Reported Cases


Patient details were recorded on case detection forms provided to the MSK by the OSL malaria program field officers; (name, sex, age, weight, address, where the patient slept two weeks prior to symptoms, RDT result and treatment administered were recorded). Capillary blood samples were collected from suspected malaria patients by finger stick and diagnosis made by RDT (Immunocomb). One thick and one thin blood film were prepared for each patient. Slides were fixed in methanol and thin and thick films were stained in 10% Giemsa by the MSK. Slides were placed in ziplocked bags, stored at room temperature and placed in a pouch with the facility name. These pouches were collected by OSL Public Health officers fortnightly. Slides were read at the OSL laboratory by light microscopy by a trained microscopist. A minimum of 200 thick film fields were read before declaring a slide negative. The number of parasites was counted against white blood cells until reaching 200 white blood cells.


At the time of the study, OSL operated on a 28-day rotation for each microscopist and monthly blind cross-checks of a minimum of 80 slides were carried out by the incoming microscopist during each handover period. Any discordant slides identified were read again by both microscopists and, if no consensus was made, the slide was sent to a third party for confirmation by the program coordinator. Malaria data for each individual case seen at HF (outpatients register, case detection forms) and MSK case detection forms were transcribed into a Microsoft Excel database (Microsoft Corporation, Seattle, WA, USA).


The data covered the time period from May 2005 to September 2013 with a total of 28,819 individual patient records accessing 25 treatment provision sites (16 MSK, 9 HF). Data were cleaned using range checks, spelling variations and examination of missing values, and collapsed to monthly summaries of number tested, number positive (any species) and incidence by site. The test result variables used were number positive by any test, number missing, negative or positive by malaria species (or mixed) by microscopy, and number positive (P. falciparum only, Pf mixed, other Plasmodium), negative, invalid or missing by RDT. Age in years was assigned to age groups of <1, 1 to <5, 5 to 10, 10 to 15, 15 to 20, 20 to 30, 30 to 40, 40 to 60, and 60 to 100 years. Gender was classified as male, female or unknown (based on incomplete or missing records). Population data to determine malaria incidence of villages in the OSL study area were provided by census data collected by the OSL department of community affairs.


Original RDT and microscopy results were recorded from patient registries and case detection forms collected from HF and MSK. Details of original RDT and microscopy reporting can be viewed in the Supplementary Materials.


3. Results


3.1. Access and Use of HFs and MSK Providers


The data on number of tests performed were used as a measure of patient access to MSK services, the test positivity rate, and to identify the proportion of infections attributed to P. falciparum and non-P. falciparum species. A summary by year of the number of open HFs or MSK sites, the reporting time periods and the number of individuals tested from 2005 to 2013 for HF and 2007 to 2013 for MSK by RDT, microscopy, or both are reported separately for HF (Table 1) and MSK (Table 2). A total of 1179 facility months of observation were recorded from May 2005 to September 2013, 559 months at HF and 620 months at MSK. The maximum and minimum number of reporting months per annum ranged from 26 to 90 for all HF and 20 to 129 for all MSK.


In Figure 2, an additional stratified measure of patient access and use of the MSK service is provided. A summary of the total number of individuals tested by RDT, microscopy, or both per ethnic area (Faso, Huli, Huli-Foi, Kutubu, Baina) at HF and MSK are shown. The sequential rollout and number of operational MSK sites over time are also indicated.


3.2. Number of Cases Reported


During the study period 15,726 individuals were tested with either RDT, microscopy or (usually) both. Of those tested in health facilities, (42%) had a positive result reported for malaria. In those individuals who tested positive, (67.1%) had a P. falciparum infection (alone or mixed with other species) and 32.9% were infected with non-P. falciparum species.


3.3. Test Positivity Rate


Figure 3A shows the monthly number of tests performed overall and by HF or MSK and the Figure 3B the reported number positive, for any malaria species by any test. Test positivity (any test) decreased from 57.7% to 53.4% overall from 2007 to 2010, (Table 1 and Table 2), a decline of 4.3%. From 2010 to 2013 test positivity (any test) decreased from 27.7% to 16.7%.


At HF, test positivity (any test) decreased from 58.9% to 48.6% overall from 2007 to 2010 (Table 1 and Table 2), a decline of 10.3%. In 2011, test positivity decreased to 24.2% with a further decline in 2012 to 9.9%. In 2013 test positivity increased to 18.6%.


The proportion of individuals with a positive test at MSK sites from 2007 to 2008 (52% and 52.4%) declined to 43.1% in 2009. Test positivity decreased appreciably over the next three years, from 33.9% in 2011, to 25.7% in 2012, and to 13.5% in September 2013.


3.4. Average Cases per Month by Facility Type


Of the 28,819 individual case records from both HF and MSK sites, 87.5% had an RDT result, 90.1% had a microscopy result, and 98.9% had either an RDT or microscopy result. The mean number of individuals tested (RDT, microscopy, RDT or microscopy), numbers of Pf or Pf mixed and non-Pf infections, were roughly double for all indicators at HFs (Table 3) in comparison to MSKs per month (Table 4). All blood smears were collected from HF and MSK and analysed at the OSL PHU lab as part of routine surveillance and quality assurance practices.


The overall average number of persons tested and confirmed cases per month by malaria species, as assessed by the different methods in each type of site, is shown in Table 3 and Table 4. It can be seen that the numbers tested and positive by the two diagnostic methods were relatively similar, since the great majority of persons were tested by both methods. The concordance between diagnostic test results is being analysed separately.


The overall number of positive results reported for malaria from May 2005 to September 2013 at HF and MSK sites by month is shown in Figure 3A. The patterns were different at HF and MSK sites, with more cases presenting to HF in the early years and more at MSK in the latter part of the study period. A clear annual cycle of malaria transmission was not evident, although intermittent increases of cases could be seen in early 2008 and mid-2010.


3.5. Species Distribution


The distribution of Plasmodium infections by species per year was determined by microscopy (HF and MSK) and is presented in Figure 4. Species distribution was defined as results for overall positivity (any species), Pf (Pf, Pf gametocytes, Pf mixed), Pv (Pv, Pv mixed), Pm and Po.


The overall distribution of infections by species in individuals testing positive for malaria at HF sites by year is shown in Figure 4A. The predominant infecting species identified at HF was P. falciparum from 2007 to 2011. During this period, the percentage of infections that were Pf or Pf mixed declined from 73.9% to 51.1% (number of cases range 5 to 950). In 2012 and 2013 the percentage of Pf and Pf mixed infections further decreased to 39.7% and 19.6% respectively. Conversely, the contribution of non-Pf species infection to the overall burden of malaria gradually increased over the study period from 404 individuals (26.1%) in 2007 to 156 individuals (80.4%) in 2013 based on a much smaller total number of infections.


The overall distribution of infections by species in individuals testing positive for malaria at MSK sites by year are shown in Figure 4B. In the 4283 individuals who tested positive, 2796 had a Pf or Pf mixed result (65.3%), while 1487 had a P other result (34.7%).


In the first four years of the MSK program the number of MSK sites increased from six to 13 and the access to EDAT improved. As a result, the observed number of reported infections increased in conjunction with enhanced case detection. Throughout this period a rise in the number of malaria infections was reported at MSK sites until mid-2010, when an appreciable decline in infections (all species) was observed. During the initial rollout phase from 2007 to 2010 malaria infections attributed to P. falciparum (range 209 to 988) and P. vivax (range 58 to 468) were most common, with P. falciparum the most dominant species identified (Figure 4B). Infections attributed to Pm (range 11–33 cases) and Po (range 0–24) were the least common. While both P. falciparum and P. vivax infections decreased from mid-2010 until 2013, a shift in species dominance was also observed at MSK sites from P. falciparum to P. vivax.


Figure 4C depicts the proportion of infections attributed to P. falciparum, P. vivax, P. malariae and P. ovale from data collected at both HF and MSK sites over time. The dramatic shift in the proportion of infections attributed to P. vivax (88%) in 2013 is illustrated.


3.6. Overall Malaria Incidence in Kutubu (May 2005–September 2013)


A summary of monthly incidence data (confirmed cases per 1000 population) from HF and MSK catchment areas is provided in Figure 5. HF data cover the period from May 2005 to September 2013 while MSK data cover February 2007 to September 2013. The combined data showed an increasing trend in incidence from 2005 to 2008 that peaked in April 2008. Incidence then decreased until December 2009, with the exception of an upsurge from December 2008 to February 2009.


At the beginning of 2010, a generalised outbreak occurred, marked by a six-month period of high incidence that peaked from December 2009 (10.5 per 1000 per month) to the highest recorded peak in April 2010 (50.57 per 1000 per month). Over the ensuing six months, overall incidence decreased to 12.96 per 1000 per month, with intermittent minor peaks occurring in January, May and June 2011. Overall incidence levels continued to decline (range 1.29 to 10.5 per 1000 per month) with intermittent peaks until September 2013, when the lowest incidence was recorded (1.29 per 1000 per month).


3.7. Malaria Incidence: Health Facilities and MSKs


Summaries of monthly incidence data collected at HFs and MSKs are also provided in Figure 5. Peaks in incidence typically occurred between December to June, which corresponds to the months preceding and during a wetter season (March to September). In comparison to HF, incidence at MSK sites (range 1 to 44 per 1000 per month) was generally lower than HF (range 2 to 68) overall.


At HF, incidence increased from 2005 to 2010, followed by a decline from mid-2010 to 2013. Within this timeframe there was an increasing trend of incidence, with sporadic peaks from 2005 to 2008. From January 2010, incidence reached a max peak in June 2010 (50 per 1000 per month) and steadily declined to September 2013, with the exception of two peaks observed in May and June 2011 and May 2013. At the final point in our analysis in September 2013, incidence was three per 1000 per month, the lowest reported during the study.


Similar to HF, incidence at MSKs increased overall with irregular peaks from 2007 to 2010 followed by a reduction from mid-2010 to 2013. The maximum peaks at MSK were recorded between January and April 2010 (range 18 to 44 per 1000 per month). Following April 2010 incidence declined over the next three years up to September 2013 (range 1 to 30 per 1000 per month), with notable peaks in January 2011 (18 per 1000 per month) and August 2012 (11 per 1000 per month).


4. Discussion


This report describes the epidemiology of malaria in Kutubu and examines the diagnostic coverage of the MSK program over a 6.5-year period. Prior to the inception of the MSK, contemporary information on malaria in the Highlands of PNG was provided by the surveys conducted by the PNG IMR in 2003–2004 and in 2008–2009 [6,10,11,23,24,25,26,27,28,29]. The data presented here provide an overview of the MSK program and a monthly chronological picture of malaria epidemiology following the PNG IMR surveys in Kutubu up to September 2013.


The results of this study indicate an overall large reduction in malaria during that time, and a shift toward predominance of P. vivax. Where malaria transmission is dramatically reduced, it is expected that there would be a shift at least in the short term towards P. vivax, since relapse infections can occur from dormant liver stages. In the longer term, P. vivax incidence should also decline if transmission is reduced. A shift in age-specific incidence towards older age groups would also be expected and is being investigated separately.


A substantial body of literature describes the behavioural patterns of care-seeking treatment for malaria, although primarily in the African context [30,31,32,33,34]. The selection of provider for treatment is multifaceted and influenced by links between illness and individual provider characteristics [34,35]. Factors that influence treatment-seeking behaviour include past experience with malaria and perceived treatment outcome [36], gender [37], family size and occupation [38,39], age [32], education and socioeconomic status [33]. Treatment providers encompass an extensive range of formal and informal entities including public health facilities, private health facilities, faith-based organisations, village health workers [40], medicine vendors [41], traditional healers and sharing within family units and communities.


Of the few studies concerning treatment-seeking behaviour in PNG, investigators have identified several factors that support the existing literature. Distance from a health facility [42,43,44], sex, age, cost, illness severity, perceived effectiveness of treatment and past experience with malaria contribute to what treatment is sought [42,43,45]. In a study examining two culturally and demographically distinct regions, Davy et al. [41] found that individuals seeking treatment for malaria in Madang and Maprik preferred public health centres over private retailers (pharmacies, kiosks, shops) based on accessibility and perceived quality of service. While cost did not factor into preference, Davy et al. suggest that provider choice was predicated on the belief that quality medicines were more likely available at public facilities [42].


In the current study we also observed a larger number of individuals seeking treatment at government-operated and faith-based HF (n = 15726) in comparison to MSK (n = 9687) over time. However, unlike Davy et al., whose study did not include village-based health workers, our data suggest that a significant proportion of people access care outside of these public facilities for treatment of malaria in Kutubu.


Overall diagnostic metrics for confirmed malaria by RDT, microscopy or both indicate that the mean number of patients tested per month at MSK was half that tested at HF in 620 observation months (Table 2). The proportion of individuals tested overall (HF + MSK) increased from 18% to 36% at the MSK in the first year (2007–2008) and ranged from 36% to 49% throughout the study. However, during periods of peak incidence in 2008 and 2010 there was a concurrent and marked rise in the number of individuals tested at the MSK, perhaps reflecting increasing trust in the availability and perceived quality of service provided by MSK. In 2010 in particular, during a generalized outbreak, the numbers of individuals seeking treatment at the MSK were comparable to HF (Table 1 and Table 2).


When using the number of patients tested (RDT, microscopy or both) as a metric of service “use” by ethnic cluster (Figure 2) treatment-seeking at the MSK was impacted by distance from a HF, availability of an operating HF, and or during periods of outbreak.


The Kutubu, Huli and Huli-Foi clusters provide an interesting stratification of treatment-seeking behaviour based on HF operation in each region. At least one highly functional HF operates in each of these clusters and overall the number of patients tested at these facilities was higher than the MSK (Figure 2B–D). In areas where a highly functional HF provides service to the community, as in the Kutubu area, MSK use is low (Figure 2D). In the Huli cluster, three HFs provide services and the patient use of public facilities is also higher. However, the Huli people are highly mobile, which increases the risk of malaria introduction; civil unrest often leads to public service disruption. MSK use in this cluster is higher than in Kutubu despite close proximity to HF. Whether these factors underpin MSK use in this area needs to be determined via qualitative analysis.


Additionally, the Yalanda MSK in the Huli cluster is located in an isolated mountain village only accessible on foot where no public service provision is available. The MSK has operated in this village without interruption since 2007. Similar findings are reported in the village of Baina, where the MSK is only provider for malaria treatment.


In areas where public service provision is compromised, the MSK can serve as a viable and quality service provider option. In the Faso area, diagnostic services at the local HF were halted from 2006 to 2011. During this time, four MSK sites were established and 2068 individuals were tested (Figure 2A). Following the reopening of the HF in 2011, patients continued to access the MSK service. Similarly, in the Huli-Foi cluster, the Kaipu HF was closed from August 2008 to November 2011. The Kaipu MSK that opened in July 2008 tested 396 individuals during this period and continued to operate following the reintroduction of services. These findings suggest the local belief in the quality of care by the MSK, as suggested by Davy et al. [42]. Qualitative analysis of social determinants and treatment-seeking behaviour regarding the use of the MSK service is required.


In a recent study examining the economic determinants of provider choice in a rural PNG setting, Tsukahara et al. found that distance, drug availability and severity of illness increased the probability of using a non-professional, village-based health worker [45]. Similar factors may have contributed to the increase and sustained use of the MSK.


Key aspects of the MSK implementation strategy potentially mitigated the negative impact of distance, cost, quality-assured testing and drug availability that are known barriers to seeking treatment. MSKs were developed in malaria endemic communities thereby reducing travel distance, associated costs of transit and availability of EDAT. OSL field officers routinely visited (fortnightly) MSK villages to ensure supply stocks of RDTs, blood slides and antimalarials. Given that the MSK is an elected community member and business person, this information would be disseminated. Ongoing community engagement, health education and advocacy by OSL field teams would strengthen familiarity and the perception of quality around MSK service provision. While our study is descriptive, further qualitative studies using mixed methods analysis including household surveys of provider choice and perception of the MSK are needed to confirm these assumptions.


From 2007 to 2010 we observed intermittent peaks in the incidence of malaria. The incidence variation is probably due to several factors:

	(1)

	
the sequential increase in the number of MSK sites and thus increased case detection


	(2)

	
climate variation


	(3)

	
population mobility and economic development


The movement of populations along highways that traverse endemic areas allows people and malaria parasites to be introduced into regions with differing malaria ecology [46]. A historical precedent exists around movement, malaria transmission and economics in the SHP that is facilitated by travel along the highlands highway to the endemic coastal provinces of Madang and Morobe [47,48]. Mueller et al. (2002) found that travel to lowland coastal communities to market highland vegetables was a significant risk factor for infection with P. falciparum in areas that are otherwise only climactically suited for endemic P. vivax transmission [47]. In a local context, Maraga et al. (2011) reported that population mobility, an integral lifestyle component of Southern Highland populations, likely contributed to the high prevalence (17%–33%) of malaria in Kutubu. In their study, over 90% of participants reported regularly sleeping in the bush and travelling to lower elevations for hunting and agricultural purposes in endemic areas [10]. Anecdotally, the Huli ethnic group in Kutubu are known to keep this practice, as established Huli gardens and settlements are found along the eastern shoreline of Lake Kutubu, traditionally home to the Foi ethnic group (Figure 1).


An example of this theme of economics and population mobility is illustrated in our study. In 2010, an influx of migrants to OSL project areas was spurred by economic development and the large scale construction of the PNG liquefied natural gas (LNG) pipeline. Motivated by a burgeoning work force and surrounding communities now infused with disposable income, mobile populations sought economic benefits from services provided to these entities. We observed a marked increase in the number of patients tested for fever and diagnosed with confirmed malaria in the Huli-Foi area, the primary construction zone at the time (Table 1 and Table 2, Figure 1 and Figure 3A). In response to the rise in confirmed malaria, a fourth MSK in Tagresere was opened in 2010 to accommodate the volume of patients seeking treatment for fever. In total, four MSK sites tested (n = 556) and treated similar numbers of malaria, Pf and Pf mixed (n = 276) to those tested (n = 626) and treated, Pf and Pf mixed (n = 320) at HF; an increase of 61% tested and 45% treated by the MSK from the previous year (2009). These results suggest that village based care provision could serve as an adjunct to HF management of outbreaks, particularly in remote areas.


5. Conclusions


This study is the most recent longitudinal overview of malaria in the Southern Highlands since 2003. It outlines patient access to a community-based model of care. The analysis shows changes in health facility versus MSK use, a strongly decreasing trend in the incidence of confirmed malaria from 2010 to 2013, and a shift from predominantly P. falciparum to P. vivax infection.


The increased early case detection and treatment provided by the MSK may have contributed to the drop in malaria transmission and the shift towards P. vivax, but this cannot be confirmed directly based on this data from cases presenting to HFs and MSKs. This question is being examined independently using separate data from repeated village surveys over the same time period. Comparisons of microscopy and RDT, individual village prevalence surveys and age-specific incidence are being examined to further understand malaria in Kutubu. Additionally, it is recommended that qualitative research be undertaken to understand the social and economic factors that can lead to a more stable model for expansion as maintaining the salary for the MSK will be a challenge when malaria decreases.


Supplementary Materials


The following are available online at www.mdpi.com/2414-6366/2/1/2/s1.


Acknowledgments


The authors thank the PNG National and Provincial Departments of Health that endorsed the MSK project, local church health providers, village leaders, the MSK women and local communities who contributed to this project.


Author Contributions


M.F. and P.G. performed all data analysis. M.F. and P.G. wrote the paper. M.F., P.G., J.W., L.S., K.M. and R.H. critically reviewed the manuscript. All authors read and approved the final manuscript.


Conflicts of Interest


The study was funded by the Oil Search Foundation.


Ethical Considerations


This retrospective descriptive observational study involved classifying, counting and analysing de-identified public health surveillance data. No human subjects were involved and as such no ethics review was undertaken.


References


	


National Department of Health. 2015 Sector Performance Annual Review: Assessment of Sector Performance 2011–2015; National Report; National Department of Health: Port Moresby, Papua New Guinea, 2016.

	


WHO. World Malaria Report 2015; World Health Organization: Geneva, Switzerland, 2015. [Google Scholar]

	


National Department of Health. Papua New Guinea National Health Plan 2011–2020; National Department of Health: Port Moresby, Papua New Guinea, 2010.

	


Hetzel, M.; Choudhury, A.; Pulford, J.; Ura, Y.; Whittaker, M.; Siba, P.; Mueller, I. Progress in mosquito net coverage in Papua New Guinea. Malar. J. 2014, 13, 242. [Google Scholar] [CrossRef] [PubMed]

	


Hetzel, M.; Gideon, G.; Lote, N.; Makita, L.; Siba, P.; Mueller, I. Ownership and usage of mosquito nets after four years of large-scale free distribution in Papua New Guinea. Malar. J. 2012, 11, 192. [Google Scholar] [CrossRef] [PubMed]

	


Hetzel, M.W.; Morris, H.; Tarongka, N.; Barnadas, C.; Pulford, J.; Makita, L.; Siba, P.M.; Mueller, I. Prevalence of malaria across Papua New Guinea after initial roll-out of insecticide-treated mosquito nets. Trop. Med. Int. Health 2015, 20, 1745–1755. [Google Scholar] [CrossRef] [PubMed]

	


Pulford, J.; Kurumop, S.F.; Ura, Y.; Siba, P.M.; Mueller, I.; Hetzel, M.W. Malaria case management in Papua New Guinea following the introduction of a revised treatment protocol. Malar. J. 2013, 12, 433. [Google Scholar] [CrossRef] [PubMed][Green Version]

	


Betuela, I.; Maraga, S.; Hetzel, M.W.; Tandrapah, T.; Sie, A.; Yala, S.; Kundi, J.; Siba, P.; Reeder, J.C.; Mueller, I. Epidemiology of malaria in the Papua New Guinean highlands. Trop. Med. Int. Health 2012, 17, 1181–1191. [Google Scholar] [CrossRef] [PubMed]

	


Mueller, I.; Bockarie, M.; Alpers, M.; Smith, T. The epidemiology of malaria in Papua New Guinea. Trends Parasitol. 2003, 19, 253–259. [Google Scholar] [CrossRef]

	


Maraga, S.; Pluss, B.; Schopflin, S.; Sie, A.; Iga, J.; Ousari, M.; Yala, S.; Meier, G.; Reeder, J.C.; Mueller, I. The epidemiology of malaria in the Papua New Guinea highlands: 7. Southern Highlands Province. PNG Med. J. 2011, 54, 35–47. [Google Scholar]

	


Hii, J.; Dyke, T.; Dagoro, H.; Sanders, R.C. Health impact assessments of malaria and Ross River virus infection in the Southern Highlands Province of Papua New Guinea. PNG Med. J. 1997, 1, 14–25. [Google Scholar]

	


Spencer, T.; Spencer, M.; Jemesen, M.; Tommerup, J. Special patrol report: Malaria in the Mt Hagen area. PNG Med. J. 1956, 1, 110–113. [Google Scholar] [CrossRef]

	


Parkinson, A. Malaria in Papua New Guinea. PNG Med. J. 1974, 17, 8–16. [Google Scholar]

	


Peters, W.; Christian, S.H. Studies on the epidemiology of malaria in New Guinea. VI. Unstable highlands malaria. The clinical picture. Trans. R. Soc. Trop. Med. Hyg. 1960, 54, 542–548. [Google Scholar] [CrossRef]

	


Pulford, J.; Mueller, I.; Siba, P.; Hetzel, M. Malaria case management in Papua New Guinea prior to the introduction of a revised treatment protocol. Malar. J. 2012, 11, 157. [Google Scholar] [CrossRef] [PubMed]

	


Hetzel, M.; Page-Sharp, M.; Bala, N.; Pulford, J.; Betuela, I.; Davis, T.M.; Lavu, E. Quality of antimalarial drugs and antibiotics in Papua New Guinea: A survey of the health facility supply chain. PLoS ONE 2014, 9, e96810. [Google Scholar] [CrossRef] [PubMed]

	


Pulford, J.; Smith, I.; Mueller, I.; Siba, P.M.; Hetzel, M.W. Health worker compliance with a “test and treat” malaria case management protocol in Papua New Guinea. PLoS ONE 2016, 11, e0158780. [Google Scholar] [CrossRef] [PubMed][Green Version]

	


National Statistics Office. PNG 2011 Census Final Figures—Summary Data for Persons and Households at National, Provincial, District and Statistical LLG Area Level; National Statistics Office: Waigani, Papua New Guinea, 2011.

	


The National Research Institute: Papua New Guinea District and Provincial Profiles; National Library Service of Papua New Guinea: Boroko, Papua New Guinea, 2010.

	


Bellamy, J.; McAlpine, J. Papua New Guinea Inventory of Natural Resources, Population Distribution and Land Use Handbook; Papua New Guinea Resource Information System (PNGRIS): Port Moresby, Papua New Guinea, 1996; p. 2. [Google Scholar]

	


The National Research Institute. Topographic Base Map; The National Research Institute: Port Moresby, Papua New Guinea, 2015.

	


United States Defense Mapping Agency. Vector Map Level; online database; United States Defense Mapping Agency: Springfield, VA, USA, 2000.

	


Mueller, I.; Namuigi, P.; Kundi, J.; Ivivi, R.; Tandrapah, T.; Bjorge, S.; Reeder, J.C. Epidemic malaria in the highlands of Papua New Guinea. Am. J. Trop. Med. Hyg. 2005, 72, 554–560. [Google Scholar] [PubMed]

	


Mueller, I.; Ousari, M.; Yala, S.; Ivivi, R.; Sie, A.; Reeder, J.C. The epidemiology of malaria in the Papua New Guinea highlands: 4. Enga Province. PNG Med. J. 2006, 49, 115–125. [Google Scholar]

	


Mueller, I.; Yala, S.; Ousari, M.; Kundi, J.; Ivivi, R.; Saleu, G.; Sie, A.; Reeder, J.C. The epidemiology of malaria in the Papua New Guinea highlands: 6. Simbai and Bundi, Madang Province. PNG Med. J. 2007, 50, 123–133. [Google Scholar]

	


Mueller, I.; Sie, A.; Ousari, M.; Iga, J.; Yala, S.; Ivivi, R.; Reeder, J.C. The epidemiology of malaria in the Papua New Guinea highlands: 5. Aseki, Menyamya and Wau-Bulolo, Morobe Province. PNG Med. J. 2007, 50, 111–122. [Google Scholar]

	


Mueller, I.; Kundi, J.; Bjorge, S.; Namuigi, P.; Saleu, G.; Riley, I.D.; Reeder, J.C. The epidemiology of malaria in the Papua New Guinea highlands: 3. Simbu Province. PNG Med. J. 2004, 47, 159–173. [Google Scholar]

	


Mueller, I.; Bjorge, S.; Poigeno, G.; Kundi, J.; Tandrapah, T.; Riley, I.D.; Reeder, J.C. The epidemiology of malaria in the Papua New Guinea highlands: 2. Eastern Highlands Province. PNG Med. J. 2003, 46, 166–179. [Google Scholar]

	


Mueller, I.; Taime, J.; Ivivi, R.; Yala, S.; Bjorge, S.; Riley, I.D.; Reeder, J.C. The epidemiology of malaria in the Papua New Guinea highlands: 1. Western Highlands Province. PNG Med. J. 2003, 46, 16–31. [Google Scholar]

	


Ahorlu, C.K.; Koram, K.; Ahorlu, C.; de Savigny, D.; Weiss, M.G. Socio-cultural determinants of treatment delay for childhood malaria in southern Ghana. Trop. Med. Int. Health 2006, 11, 1022–1031. [Google Scholar] [CrossRef] [PubMed]

	


Williams, H.A.; Jones, C. A critical review of behavioural issues related to malaria control in sub-Saharan Africa: What contributions have social scientists made? Soc. Sci. Med. 2004, 59, 501–523. [Google Scholar] [CrossRef] [PubMed]

	


Kazembe, L.N.; Appleton, C.C.; Kleinschmidt, I. Choice of treatment for fever at household level in Malawi: Examining spatial patterns. Malar. J. 2007, 6, 40. [Google Scholar] [CrossRef] [PubMed]

	


Dzator, J.; Asafu-Adjaye, J. A study of malaria care provider choice in Ghana. Health Policy 2004, 69, 389–401. [Google Scholar] [CrossRef] [PubMed][Green Version]

	


Wiseman, V.; Scott, A.; Conteh, L.; McElroy, B.; Stevens, W. Determinants of provider choice for malaria treatment: Experiences from The Gambia. Soc. Sci. Med. 2008, 67, 487–496. [Google Scholar] [CrossRef] [PubMed]

	


Kroeger, A. Anthropological and socio-medical health care research in developing countries. Soc. Sci. Med. 1983, 17, 147–161. [Google Scholar] [CrossRef]

	


McCombie, S.C. Treatment seeking for malaria: A review of recent research. Soc. Sci. Med. 1996, 43, 933–945. [Google Scholar] [CrossRef]

	


Tanner, M.; Vlassoff, C. Treatment-seeking behaviour for malaria: A typology based on endemicity and gender. Soc. Sci. Med. 1998, 46, 523–532. [Google Scholar] [CrossRef]

	


Hetzel, M.W.; Alba, S.; Fankhauser, M.; Mayumana, I.; Lengeler, C.; Obrist, B.; Nathan, R.; Makemba, A.M.; Mshana, C.; Schulze, A.; et al. Malaria risk and access to prevention and treatment in the paddies of Kilombero Valley, Tanzania. Malar. J. 2008, 7, 7. [Google Scholar] [CrossRef] [PubMed][Green Version]

	


Kofoed, P.-E.; Rodrigues, A.; Co, F.; Hedegaard, K.; Rombo, L.; Aaby, P. Which children come to the health centre for treatment of malaria? Acta Trop. 2004, 90, 17–22. [Google Scholar]

	


Phommanivong, V.; Thongkham, K.; Deyer, G.; Rene, J.P.; Barennes, H. An assessment of early diagnosis and treatment of malaria by village health volunteers in the Lao PDR. Malar. J. 2010, 9, 347. [Google Scholar] [CrossRef] [PubMed]

	


Kloos, H.; Chama, T.; Abemo, D.; Tsadik, K.G.; Belay, S. Utilization of pharmacies and pharmaceutical drugs in Addis Ababa, Ethiopia. Soc. Sci. Med. 1986, 22, 653–672. [Google Scholar] [CrossRef]

	


Davy, C.P.; Sicuri, E.; Ome, M.; Lawrence-Wood, E.; Siba, P.; Warvi, G.; Mueller, I.; Conteh, L. Seeking treatment for symptomatic malaria in Papua New Guinea. Malar. J. 2010, 9, 1–12. [Google Scholar] [CrossRef] [PubMed]

	


Mueller, I.; Smith, T.; Mellor, S.; Rare, L.; Genton, B. The effect of distance from home on attendance at a small rural health centre in Papua New Guinea. Int. J. Epidemiol. 1998, 27, 878–884. [Google Scholar] [CrossRef]

	


Moir, J.S.; Tulloch, J.L.; Vrbova, H.; Jolley, D.J.; Heywood, P.F.; Alpers, M.P. The role of voluntary village aides in the control of malaria by presumptive treatment of fever. PNG Med. J. 1985, 28, 257–266. [Google Scholar]

	


Tsukahara, T.; Ogura, S.; Sugahara, T.; Sekihara, M.; Furusawa, T.; Kondo, N.; Mita, T.; Endo, H.; Hombhanje, F. The choice of healthcare providers for febrile children after introducing non-professional health workers in a malaria endemic area in Papua New Guinea. Front. Public Health 2015, 3, 275. [Google Scholar] [CrossRef] [PubMed]

	


Smith, C.; Whittaker, M. Beyond mobile populations: A critical review of the literature on malaria and population mobility and suggestions for future directions. Malar. J. 2014, 13, 307. [Google Scholar] [CrossRef] [PubMed]

	


Mueller, I.; Kaiok, J.; Reeder, J.C.; Cortes, A. The population structure of Plasmodium falciparum and Plasmodium vivax during an epidemic of malaria in the Eastern Highlands of Papua New Guinea. Am. J. Trop. Med. Hyg. 2002, 67, 459–464. [Google Scholar] [PubMed]

	


Radford, A.J.; van Leeuwen, H.; Christian, S.H. Social aspects in the changing epidemiology of malaria in the highlands of New Guinea. Ann. Trop. Med. Parasitol. 1976, 70, 11–23. [Google Scholar] [CrossRef] [PubMed]


[image: Tropicalmed 02 00002 g001 550] 


Figure 1. Map of villages and ethnic clusters around Lake Kutubu, SHP. Inlaid map of PNG at top right; SHP indicated in blue; (●) location of Moro on inlaid map; base of OSL public health lab and malaria program field office. 


Figure 1. Map of villages and ethnic clusters around Lake Kutubu, SHP. Inlaid map of PNG at top right; SHP indicated in blue; (●) location of Moro on inlaid map; base of OSL public health lab and malaria program field office.


[image: Tropicalmed 02 00002 g001]


[image: Tropicalmed 02 00002 g002a 550][image: Tropicalmed 02 00002 g002b 550] 


Figure 2. Number of persons tested with RDT and/or microscopy at MSK and HF by ethnic cluster: (A) Faso; (B) Huli; (C) Huli-Foi; (D) Kutubu; (E) Baina. The rollout of the first MSK site in each cluster and the total number of operating MSK sites are indicated along the timeline. 


Figure 2. Number of persons tested with RDT and/or microscopy at MSK and HF by ethnic cluster: (A) Faso; (B) Huli; (C) Huli-Foi; (D) Kutubu; (E) Baina. The rollout of the first MSK site in each cluster and the total number of operating MSK sites are indicated along the timeline.


[image: Tropicalmed 02 00002 g002a][image: Tropicalmed 02 00002 g002b]


[image: Tropicalmed 02 00002 g003 550] 


Figure 3. Number of persons tested with RDT and/or microscopy (A) at HF, MSK and HF + MSK; (B) number of persons with a positive test (October 2007–September 2013). 


Figure 3. Number of persons tested with RDT and/or microscopy (A) at HF, MSK and HF + MSK; (B) number of persons with a positive test (October 2007–September 2013).


[image: Tropicalmed 02 00002 g003]


[image: Tropicalmed 02 00002 g004 550] 


Figure 4. Malaria species distribution by year Kutubu, Southern Highlands Province, PNG. (A) Species distribution at HF; (B) species distribution at MSK; (C) proportion of infections attributed to infecting species at HF and MSK combined. 


Figure 4. Malaria species distribution by year Kutubu, Southern Highlands Province, PNG. (A) Species distribution at HF; (B) species distribution at MSK; (C) proportion of infections attributed to infecting species at HF and MSK combined.


[image: Tropicalmed 02 00002 g004]


[image: Tropicalmed 02 00002 g005 550] 


Figure 5. Malaria incidence (reported cases per 1000 population per month) at HF, MSK and both sites combined (May 2005–September 2013). 


Figure 5. Malaria incidence (reported cases per 1000 population per month) at HF, MSK and both sites combined (May 2005–September 2013).


[image: Tropicalmed 02 00002 g005]


[image: Table] 


Table 1. Total number of reporting sites, individuals tested and malaria species distribution at HFs by year (2007–2013).


Table 1. Total number of reporting sites, individuals tested and malaria species distribution at HFs by year (2007–2013).


	
Year

	
# HF

	
Reporting Months *

	
Total Tested

	
Total Pos

	
(%)

	
Pf or Pf Mix

	
(%)

	
P Other

	
(%)


	
2007

	
5

	
48/60

	
2623

	
1546

	
58.9

	
1142

	
73.9

	
404

	
26.1


	
2008

	
6

	
69/72

	
3470

	
1787

	
51.5

	
1266

	
70.8

	
521

	
29.2


	
2009

	
6

	
64/72

	
2122

	
1025

	
48.3

	
721

	
70.3

	
304

	
29.7


	
2010

	
7

	
67/84

	
2700

	
1313

	
48.6

	
897

	
68.3

	
416

	
31.7


	
2011

	
9

	
90/108

	
2541

	
614

	
24.2

	
314

	
51.1

	
300

	
48.9


	
2012

	
8

	
79/96

	
1227

	
121

	
9.9

	
48

	
39.7

	
73

	
60.3


	
2013 **

	
8

	
70/96

	
1043

	
194

	
18.6

	
38

	
19.6

	
156

	
80.4


	
Total

	

	

	
15726

	
6600

	
42.0

	
4426

	
67.1

	
2174

	
32.9


* Reporting defined as the total month records from sites in column 2 contributed in one year, i.e., each site can contribute up to 12 months per year; ** Data collected until September 2013. 


[image: Table] 


Table 2. Total number of reporting sites, individuals tested and malaria species distribution at MSKs (2007–2013).


Table 2. Total number of reporting sites, individuals tested and malaria species distribution at MSKs (2007–2013).


	
Year

	
# MSK

	
Reporting Months *

	
Total Tested

	
Total Pos

	
(%)

	
Pf or Pf Mix

	
(%)

	
P Other

	
(%)


	
2007

	
6

	
20/72

	
576

	
302

	
52.4

	
244

	
80.8

	
58

	
19.2


	
2008

	
7

	
68/84

	
1914

	
996

	
52.0

	
673

	
67.6

	
323

	
32.4


	
2009

	
11

	
80/132

	
1493

	
644

	
43.1

	
339

	
52.6

	
305

	
47.4


	
2010

	
13

	
123/156

	
2549

	
1488

	
58.4

	
1014

	
68.1

	
474

	
31.9


	
2011

	
14

	
129/168

	
1429

	
485

	
33.9

	
314

	
64.7

	
171

	
35.3


	
2012

	
13

	
116/156

	
1103

	
284

	
25.7

	
182

	
64.1

	
102

	
35.9


	
2013 **

	
12

	
83/144

	
623

	
84

	
13.5

	
30

	
35.7

	
54

	
64.3


	
Total

	

	

	
9687

	
4283

	
44.2

	
2796

	
65.3

	
1487

	
34.7


* Reporting defined as the total month records from sites in column 2 contributed in one year, i.e., each site can contribute up to 12 months per year; ** Data collected until September 2013. 


[image: Table] 


Table 3. Mean reported confirmed malaria cases by month at HF (2005–2013).


Table 3. Mean reported confirmed malaria cases by month at HF (2005–2013).


	
Indicator

	
Mean

	
sd

	
N *


	
RDT num. tested

	
28.59

	
31.27

	
559


	
RDT num. pos Pf or Pfmix

	
8.66

	
14.13

	
559


	
RDT num. pos P other only

	
2.58

	
4.15

	
559


	
RDT num. pos any

	
11.24

	
17.24

	
559


	
MIC num. tested

	
30.67

	
32.47

	
559


	
MIC num. pos Pf or Pfmix

	
7.85

	
12.94

	
559


	
MIC num. pos P other only

	
3.79

	
5.32

	
559


	
MIC num. pos any

	
11.65

	
17.04

	
559


	
RDT or MIC num. tested

	
31.35

	
32.00

	
559


	
RDT or MIC num. pos Pf or Pfmix

	
9.67

	
14.97

	
559


	
RDT or MIC num. pos P other only

	
4.58

	
6.28

	
559


	
RDT or MIC num. pos any

	
14.23

	
19.91

	
559


* N = number of observation months.


[image: Table] 


Table 4. Mean reported confirmed malaria cases by month at MSK sites (2005–2013).


Table 4. Mean reported confirmed malaria cases by month at MSK sites (2005–2013).


	
Indicator

	
Mean

	
sd

	
N *


	
RDT num. tested

	
14.89

	
15.93

	
620


	
RDT num. pos.Pf or Pfmix

	
4.35

	
7.43

	
620


	
RDT num. pos P other only

	
1.51

	
2.97

	
620


	
RDT num. pos any

	
5.86

	
9.19

	
620


	
MIC num. tested

	
15.88

	
16.19

	
620


	
MIC num. pos Pf or Pfmix

	
3.89

	
6.75

	
620


	
MIC num. pos P other only

	
2.01

	
3.15

	
620


	
MIC num. pos any

	
5.90

	
9.04

	
620


	
RDT or MIC num. tested

	
15.38

	
14.20

	
620


	
RDT or MIC num. pos Pf or Pfmix

	
4.73

	
7.58

	
620


	
RDT or MIC num. pos P other only

	
2.47

	
3.78

	
620


	
RDT or MIC num. pos any

	
7.20

	
10.37

	
620


* N = number of observation months.


© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license ( http://creativecommons.org/licenses/by/4.0/).


media/file4.png
Total Tested Faso

200

3 e,
__ ooooooo
« e,
~ Iv ®eq,
=
.Qs~nunnnnnunnnn ---------
agreeeet e
JIRAER
a :.u.........
n Ll
v e eiiniennnn,
X Iv ey
>
o = R =
LN - ok
— i

suosJad Jo Jaqwinu

6WETOC
YWETOC

TTWZTOC

qQuwIZTOC
TWZTOC
SWTTOC
CWTTOC

OTWOQTOC

QWIOTOC

CTW600¢

LWe00¢
cw600¢
6W800¢
yWw800¢

TTW/.00¢

qwi/00¢
Tw/00¢
8w900¢
cew900¢

0TWS00¢

quIS00¢

-« MSK Faso

HF Faso

(A)
Huli Total Tested

350

o O o o O
© n o wun o
m &N N @«

o
LN

suosiad Jo Jequinu

o

6WETOTC

= . GWETOT

TWETOC
pWZTOC
QuIZTOC
TwzZTOo?
6WTTOC
SWTTOC
TWTTOC
6WOLO0CL
SuIQOTOC
TWOTOC

* 6WE00Z

que00¢
Tw6e00¢
6WR00¢
quIg800¢
TWg00¢
W /00¢
quw/00¢
TW/00¢
6W900¢
quIg00¢
Tw9o00¢
6WS00¢
quIS00¢

-+ Huli MSK

Huli HF

(B)


nav.xhtml


  tropicalmed-02-00002


  
    		
      tropicalmed-02-00002
    


  


  


media/file8.jpg


media/file11.png
o
o0]

o
M~

o
O

o
LN

o
4

o
o

o

6WETOC
SWETOC
TWETOC
6WTOC
SWIZTOC
TW¢ZTOC
6WTTOC
SWTTOC
TWTTOC
6WOTOC
SWQOTOC
TWOTOC
6We600¢
SWe600¢
TWe600¢
6W800¢
SW800¢
TW800¢
6W/L00¢
SW£00¢
TWZ00¢
6W900¢
SW900¢
TW900¢
6WS00¢
SWSO0¢

yiuow/uonendod pOOT 49d aouspidul

——====- HF

HF + MISK


media/file6.jpg
Total Tested

70

600z
Swg00z
Tw00z
Gug00z

w00z
Tweooz
suco0z
swco0z
Two0z
w900z
swo00z
o0
sus00z

F swsoor

*)

Total Positive

anysog saquinN

sus00z

HE+ sk

®)


media/file1.png
Kewatukl MSK
Otomo MSK

:
l\‘

! 2 Sisibia HF,
agresere MSK

Huli Foi
. area

\‘m, mwm

| Faso N m
area | -
® e o ® L

MSK AP OSL SC Aid Post


media/file10.jpg
swotor
swotor

o

Twe00z
6wso0z
swso0z
Twsooz

00z
w1007
6wa00z
swaooz
Twao0z

s


media/file7.png
Total Tested

700

O O O O O
o O O O O
O 1N < n

o
o
i
SU0SJ9d JO JaqWinpN

6WETOC
SWETOC
TWETOC
6W{ZT10¢
SWZT0C
TW{Z10¢
6WTT0C
SWTTOC
TWTTOC
6WOT0C
SWOTOC
TWOT0¢
6W600¢
SW600¢
Twe00¢
6WE00¢
SW800¢
TWg00¢
6W/00¢

i SW/00¢
% TWL00T

6W900¢
SW900¢
TWw900¢
6WS00¢
SWS00¢

- MSK

—mm=m=- HF
(A)
Total Positive

HF + MSK

9AI1ISOd Jaquin

o
S
i
N

6WETOC
SWETOC
TWETOC
6W{ZT10¢
SWZT0C
TW{Z10¢
6WTT0C
SWTTOC
TWTTOC
6WOT0C
SWOTOC
TWOT0¢
6W600¢
SW600¢
Twe00¢
6WE00¢
SW800¢
TWg00¢
6W/00¢
SW/00¢
TWw/00¢
6W900¢
SW900¢
TWw900¢
6WS00¢
SWS00¢

- MSK

R—T

(B)

HF + MSK


media/file3.jpg
Hulioi Total Tested

H

seed

LT

o

Ess8 2


media/file9.png
1600
1400

=
N
o
o

1000
800
600
400
200

Number Positive

1600
1400

=
N
o
o

1000
800
600
400
200

Number Positive

100

80

60

40

Percentage (%)

20

2007

2007

--------" <

-o.-!—..-._

2007

- = Pi%

‘s
' 4
.......:?.’.

2008 2009 2010 2011 2012

(A)

S

2008 2009 2010 2011 2012

(B)

1l

S

\---H.
°o®

.0‘°... \

\

2013

eccece Py am o P = oeP) emmmmmm T0otz| Positive

2013

eccecoe Py am o oP[] —=— oP) e [0tg| Positive

\

\
\

o—°-o—°a

[ [ ————] [ ] —_— ® [——] [ ]

2008 2009 2010 2011 2012

eeeoee PyY,

- e oPMm%

(®)

= ¢P0%

2013


media/file5.png
- Baina MSK
(E)

HuliFoi Total Tested

6WETOT 6WETOT 6WETOT
SWETOT aleloc I SWETOT
0 TWETOT . PWET0Z L e TWETOT
| 6WZT0T 24 6wetoc 6Wic10c
uf mEN.—HDN o m.EN.—HDN ............................ m.EN.—HDN
TWZT0c tct1oc u TWZT0Z
B U T0? LT e swirToz
SWTT0T ~ SWIToZ fh.,  SWITOZ
TWIT0Z % 5 » Ttz & TWITOT
610T0¢ .w 3 6totoe 5 ISR 6WOTOT
GWOTOZ & |% ” SWoT0Z 3 - O e SWoTOZ
TwoT0Z = = W TwoT0Z 2 bt ..s TWQTOT
6we00z i 9 6W600C i Q) LET Gws00T
GWE007 T SWE00T = T e SWE00T
TW6E002 o _m Twi600c S m e TW600Z
) 6W8007 - 6wgoor w O Tt W00
| Gu800¢ S el swg8ooc = © GWg007
2 Twgooz 5 3 Twgoor 2 .S e TWR00?
6w,00z T3 6w 00z 2 | 5W/ 007
SWZ00T SW/00¢
SWZ00¢
TWZ00¢ TWZ00¢ TW/00Z
6W9007 6W900¢ EW9007
SW900z SW900¢
SW900¢
TWwa00¢ TWwagoz
TW900¢
6WS007 6WS00¢
6WS00¢
SWS00¢ GuIg00Z w
a8 *® v ¥ A T F A3 @ B F o o o o o o o o
~ 1 1 = o LM = ) ™ i

suosiad jo 1agunu suosiad jo Jaquinu suosiad jo Jaquinu


media/file0.jpg
Ihguarisic Gl

'
ABaguale MSK

AP OSL SC Aid Post


media/file2.jpg
Total Tested Faso

suosiad Jo Jaquinu

BWETOZ
vwgtoz
Twzroz
suzioz
Twzior
swrtor
suttoz
otworoz
suoToz
w00z
Lweoor
Zweo0z
6ws00z
vwgo0z
w00
w00z
Twzoor

| swso0z

£wsn0z
otwsooz
swsaoe

MSK Faso

HE Faso

()
Huli Total Tested

sueroz

-y swetor

Tweror
suzror
suzioz
Twzroz
surtoz
swrtoe
Twrio

Guoroz

suoroz

Tworoz
Guis00z
swgooz
Tw00
sus00z
swsoor
Twso0
6u00z
swio0z
w00
Gu%00z
swsooz
Twooo
sus00z
swsooz

Hli MSK

HullHE

(B)


