

Pediatric and Maternal HIV in Texas Border Counties and Urban Areas

Jessie Ho

Texas Academy of Mathematics and Science

Dr. Joseph Oppong

University of North Texas Department of Geography

Introduction

- HIV seriously threatens an increasing number of women in the US, increasing the risk of transmission to children.
- Texas has the 4th highest HIV rates in the US, particularly in impoverished urban and rural areas.
- This study examines the geography of pediatric and female HIV in Houston-Galveston, Dallas-Fort Worth, and the Texas-Mexico Border Counties.

Study Area

**Dallas Fort-Worth
Area- 4 counties**

**Houston- Galveston
Area- 13 counties as
defined by the Houston-
Galveston Area Council**

**Texas-Mexico
Border Counties -The
29 counties containing a
colonia within 150 miles
of the border**

Research Question

Are there higher pediatric and female HIV rates in the impoverished border counties than in the urban areas? Is this because of a younger age of diagnosis in females and a lower socioeconomic status?

Methods

- 2000 US Census
 - Median Income, Race/Ethnicity
- Texas Health Ranking Data
 - % Uninsured, % Unemployed, Primary Care Provider per 100K
- Texas Department of State Health Services
 - Pediatric and Female HIV cases by county 1980-2009
 - Female Age of Diagnosis
- Maps made by Arc GIS
- Statistical analysis with SPSS 15.0 Spearman's Rho correlation

Hypotheses

- Counties with below characteristics will have a higher female and pediatric HIV rates:
 - Lower median income
 - Low access to healthcare
 - Higher percentage of blacks and Hispanics
 - Younger age of diagnosis in females
 - Higher female HIV rate

Results/Discussion

- Average age of females at diagnosis (Houston-Galveston and DFW Area)- 30-35, but only 25 in border counties

	Female HIV	Pediatric HIV
% black population	($r=.731, p<.01$)	($r=.653, p<.01$)
% Hispanic population	($r=-.372, p<.01$)	($r=-.440, p<.01$)
Median Income	($r=.449, p<.01$)	($r=.561, p<.01$)
Access to Healthcare		
Average Age of Diagnosis	($r=.380, p<.01$)	

Results

Female HIV Rate

Pediatric HIV Rate

$r = .696, p < .01$

Key Findings

	Female HIV Rate (per 100,000 women)	Pediatric HIV Rate (per 100,000 children <13)
Dallas-Fort Worth Area	232.7	17.9
Houston-Galveston Area	352.8	36.3
Border Counties	82.6	19.6

- Border counties female HIV rate is about 1 / 3 of Dallas Fort Worth Area while pediatric HIV rate is higher.

Conclusions

- Current interventions are not reaching rural areas
- Health care should be brought to women in rural areas to decrease pediatric HIV rates
- Limited by availability of data and small numbers problem
- Future study on healthcare sites in Texas rural areas