Varicella notification in immigrants: a brief report from Ferrara, Italy

Alessandro Cucchi (MD, PhD)*, Silvia Atti (MD)*, Mauro Bergamini (MD, Prof)*

*Department of Clinical and Experimental Medicine, Section of Hygiene and

Occupational Health, University of Ferrara – Ferrara, Italy

Corresponding author:

Dr. Alessandro Cucchi

Via Fossato di Mortara 64b, 44100 Ferrara (FE), Italy

Phone: +39 0532 455584, Fax: +39 0532 205066, Email: alessandro.cucchi@unife.it

Background and Aim of the work

Varicella, a highly contagious yet generally benign infectious disease caused by

Varicella zoster virus, is usually deemed to have a more aggressive course in

adolescence and in adulthood. The infection gives permanent immunity in nearly all

immunocompetent subjects but in 10-20% of cases the virus after decades can lead to

herpes zoster, which may be the origin of severe pain [1]. Since 1995 there is a vaccine

recommended for all children [2]. On these bases and in consideration of the recent

occurrence of a mass migration in the Province of Ferrara [3], it was considered useful

to conduct a survey of varicella cases' notifications in the immigrant population.

Materials and Methods

The notifications of infectious disease between 2002 and 2006 were collected by the Local Healthcare Unit (LHU) of Ferrara, Italy, according to specifications of the National Health Service defined by the Decree of November 15, 1990 [4] that obliges to report any actual or suspected case to the LHU. The here presented data are related to the District of Ferrara, the most representative area of the reality of migration in the province [5]. From the database, the cases related to varicella were extrapolated. Then, for each case, data related to disease and biographical data were abstracted. Statistical analysis was performed using Microsoft Excel 2003 [6].

Results and discussion


At the end of 2006, the 4.5% (14252 subjects) of total population of the province of Ferrara and its province was represented of immigrants from foreign countries: it is the confirmation of a trend of growth above the related mean of the italian Emilia-Romagna region [7]. Most data seem to point out that those who decide to emigrate usually are in healthy status, a condition that leads to avoid preventive strategies. Moreover, although immigrants are used to access health services only in health-related emergencies [8], generally. There is a limited evidence of diffusive infectious diseases [9]. In this context, between 2002 and 2006, a total of 1969 cases of varicella, including 62 (3.1%) related to migrants, were reported. Among immigrants, regarding to gender, there were 36 cases in males (58.1%), and 26 in females (41.9%). The cases were notified in the 64.5% by the hospital emergency service, in the 16.1% by the paediatrician and in 19.4% by the general practitioner. An explanation could be the fact that this disease

generally has an acute onset in populations from areas where varicella is less known. The incidence of the disease in the Italian and immigrant people stratified by age is shown in Table 1. The total incidence among immigrants is shown in Figure 1. The incidence appears similar in both populations in childhood, differing from the Italian population because of a peak of incidence, which appears in adults for the most part in female subjects. This fact could means an ever-closer integration in the local epidemiology for varicella of the immigrant school-children submitted to compulsory programmes for all residents.

Table 1: Notification of varicella divided by gender in the 2002-2006 period, in Ferrara and its province

	Italians		Immigrants		Italians		Immigrants		Italians		Immigrants		Italians		Immigrants	
	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f
	0-14 anni				15-24 anni					25-64 anni			oltre 64 anni			
2002	168	151	6		5	2			9	21						
2003	65	78	1	3		1			6	19			1			
2004	333	316	18	12	4	3	1		12	24						
2005	197	199	4	4	3	3			11	21		1				
2006	120	107	5	5	2	1			12	13		2				

Figure 1: Distribution of immigrants' cases divided by age classes in the 2002-2006 period, in Ferrara and its province


References

- Harrison's Principles of Internal Medicine, 18th Edition. McGraw-Hill Medical Publishing Division, 2008
- 2. http://www.cdc.gov/vaccines/vpd-vac/varicella/
- Mosca F. Osservatorio sull'immigrazione della Provincia di Ferrara Rapporto 2007 [Immigration in the province of Ferrara - 2007 report]. Ferrara: Province of Ferrara, 2008
- 4. Sistema informativo della malattie infettive e diffusive. Decreto Ministeriale del 15 dicembre 1990 pubblicato in G.U. 6/1991.
- Mosca F. Osservatorio sull'immigrazione della Provincia di Ferrara Rapporto 2006 [Immigration in the province of Ferrara - 2006 report]. Ferrara: Province of Ferrara, 2007
- 6. Excel 2003 [computer program]. Redmond, U.S.A.: Microsoft, 2001
- Regione Emilia-Romagna, Osservatorio regionale sul fenomeno migratorio.
 L'immigrazione straniera in Emilia-Romagna. Dati al 2007 [Immigration in the Emilia-Romagna Region, 2007 data]. Bologna: CLUEB, 2009
- 8. Geraci S. Migrazione e salute in Italia. Caritas Diocesana, Roma, 1998.
- Geraci S. La medicina delle migrazioni in Italia: un percorso di conoscenza e di diritti. Centro Studi Emigrazione, Roma, anno XLII, marzo 2005, n. 157, Roma, 2005