

HAL
open science

Off-label antibiotic use in children in three European countries

Alessandro Porta, Susanna Esposito, Esse Menson, Nikos Spyridis, Maria Tsolia, Mike Sharland, Nicola Principi

► **To cite this version:**

Alessandro Porta, Susanna Esposito, Esse Menson, Nikos Spyridis, Maria Tsolia, et al.. Off-label antibiotic use in children in three European countries. *European Journal of Clinical Pharmacology*, 2010, 66 (9), pp.919-927. 10.1007/s00228-010-0842-1 . hal-00598942

HAL Id: hal-00598942

<https://hal.science/hal-00598942>

Submitted on 8 Jun 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

OFF-LABEL ANTIBIOTIC USE IN CHILDREN IN THREE EUROPEAN COUNTRIES

Journal:	<i>European Journal of Clinical Pharmacology</i>
Manuscript ID:	EJCP-2009-0388.R1
Type of submission:	Original
Date Submitted by the Author:	18-Apr-2010
Complete List of Authors:	Porta, Alessandro; Università degli Studi di Milano, Fondazione IRCCS Ospedale Maggiore Policlinico, Mangiagalli e Regina Elena, Department of Maternal and Pediatric Sciences Esposito, Susanna; Università degli Studi di Milano, Fondazione IRCCS Ospedale Maggiore Policlinico, Mangiagalli e Regina Elena, Department of Maternal and Pediatric Sciences Menson, Esse; Evelina Children's Hospital, Pediatrics Spyridis, Nikos; P. and A. Kyriakou Children's Hospital, Department of Pediatrics, University of Athens Tsolia, Maria; P. and A. Kyriakou Children's Hospital, Department of Pediatrics, University of Athens Sharland, Mike; St George's Hospital, Pediatric Infectious Diseases Unit Principi, Nicola; Università degli Studi di Milano, Fondazione IRCCS Ospedale Maggiore Policlinico, Mangiagalli e Regina Elena, Department of Maternal and Pediatric Sciences

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

OFF-LABEL ANTIBIOTIC USE IN CHILDREN IN THREE EUROPEAN COUNTRIES

Alessandro Porta^a, Susanna Esposito^a, Esse Menson^b, Nikos Spyridis^c, Maria Tsolia^c,
Mike Sharland^d, Nicola Principi^a

^aDepartment of Maternal and Pediatric Sciences, Università degli Studi di Milano, Fondazione IRCCS Ospedale Maggiore Policlinico, Mangiagalli e Regina Elena, Milan, Italy; ^bEvelina Children's Hospital, London, United Kingdom; ^cP. and A. Kyriakou Children's Hospital, University of Athens, Athens, Greece; ^dSt. George's Hospital, London, United Kingdom.

Shortened title: Off-label antibiotics in children.

Key words: Antibiotics; antibiotic use; antimicrobials; antimicrobial prescribing; off-label drugs; children.

Abstract: 250 words.

Text: 3,161 words.

Correspondence and requests for reprints should be addressed to:

Nicola Principi,

Department of Maternal and Pediatric Sciences,

Università degli Studi di Milano,

Fondazione IRCCS "Ospedale Maggiore Policlinico, Mangiagalli e Regina Elena",

1
2
3 Via Commenda 9,
4
5

6
7 20122 Milano,
8

9
10 Italy
11

12
13
14 Phone: +39-02-55032498; Fax: +39-02-50320206
15

16
17 E-mail: Nicola.principi@unimi.it
18
19

20 21 **ABSTRACT**

22
23
24 *Objective.* Antibiotics are the drugs most frequently prescribed for children, and most of
25 them lack patent protection. The aim of the present study was to evaluate off-label
26 antibiotic use in three European countries.
27
28
29
30

31
32
33 *Methods.* The data concerning all patients admitted to the neonatal intensive care units
34 (NICUs) and pediatric wards of the centers were collected by the same investigator over a
35 two-week survey period between February and May 2009. Data included age, date of
36 birth, weight, relevant medical history and diagnosis, together with details of all of the
37 antibiotics prescribed (compound, route of administration, dose and indication for use).
38
39
40
41
42

43
44 *Results.* The study involved 616 children (110 admitted to NICUs: 62 in the UK, 38 in Italy,
45 and 10 in Greece; and 506 admitted to general pediatric wards: 265 in the UK, 94 in Italy
46 and 147 in Greece) and a total of 1244 antibiotic prescriptions were issued (290 in NICUs
47 and 954 in pediatric wards). The results show that off-label antibiotic use is very common
48 in European pediatrics, with only slight but sometimes significant differences between
49 countries. However, this use relates almost exclusively to doses and indications, and
50 rarely to age. The only antibiotics used off-label for age in pediatric clinical practice were
51
52
53
54
55
56
57
58
59
60

1
2
3 meropenem for neonates and quinolones or linezolid for older children, which represent
4
5 priorities for future studies.
6
7

8
9 *Conclusion.* European-wide educational programmes are urgently needed to meet the
10
11 objectives of improving paediatricians' working knowledge of the recommendations
12
13 surrounding licensed antibiotics-use in children, and of reducing uncontrolled patterns of
14
15 prescribing.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

INTRODUCTION

A number of hospital- and office-based studies have shown that many of the drugs prescribed to children are used outside their registered doses, age groups, indications and routes of administration [1-12]. This off-label use is related to the practical and ethical difficulties in carrying out clinical trials involving very young subjects. The extensive research required by current standards of drug evaluation in order to register a specific product for paediatric use is often not supported by the profit-driven drug industry because children represent only a small part of the drug market [13]. Furthermore, the limited paediatric drug research that is carried out is often based on small-scale studies that lack the statistical power necessary to draw any firm conclusions concerning the real efficacy of the drugs or their long-term toxic effects [14]. Ethical conflicts are heightened where the toxicity of medicines may be different in children and adults, compounded by issues around informed consent and assent [15].

Off-label drug use can cause significant damage in the developing fetus or child, one of the best examples being the grey baby syndrome due to chloramphenicol [16,17]; but it also gives rise to many minor but not marginal adverse events requiring hospitalisation or additional therapies [18-22]. A number of health authorities have recognised the need to conduct specific studies in children in order to reduce the problem of off-label use. The American Food and Drug Administration (FDA) has prepared the Best Pharmaceutical for Children Act and the Pediatric Research Equity Act, both of which are intended to incentivise drug research in children [23,24]: the first allows companies to qualify for an additional six months' exclusive marketing of a specific molecule provided that they carry out specific paediatric trials [23], and the second, which became law in 2003, states that the FDA can require paediatric studies of a drug for which a new drug application is

1
2
3 submitted if it finds that the product is likely to be used in a substantial number of pediatric
4 patients or would provide a significant benefit over existing treatments [24]. The European
5 Medicines Agency (EMA) has laid down specific rules for marketing authorisations of
6 new medicinal products and for pediatric-use marketing authorisations of off-patent
7 products [25]. It has also agreed a strategy for establishing the European network of
8 pediatric research and providing information concerning pediatric clinical trials. Moreover,
9 in order to encourage studies of drugs that lack patent protection because they have been
10 marketed for many years, it has decided to prepare a list of drugs for which studies in
11 children are urgently needed and can be financed by the European Union [26].
12
13
14
15
16
17
18
19
20
21
22
23
24
25

26 The drugs most frequently prescribed for children are antibiotics [27,28], most of which
27 lack patent protection. The aim of the present study was to evaluate off-label antibiotic use
28 in three European countries.
29
30
31
32
33
34
35
36
37

38 **METHODS**

39
40
41 Antibiotic prescriptions were evaluated for all inpatients in the neonatal intensive care units
42 (NICUs) and the pediatric medical and surgical wards of two hospitals in UK (St George's
43 Hospital and Evelina Children's Hospital in London), one in Italy (Department of Maternal
44 and Pediatric Sciences of the University of Milan), and one in Greece (Aglaia Kyriakou
45 Children's Hospital, University of Athens). All data on the four sites were collected by the
46 same investigator (AP) during a two-week survey of each hospital between February and
47 May 2009. Data included age, date of birth, weight, relevant medical history and diagnosis,
48 together with details of all of the antibiotics prescribed (compound, route of administration,
49 dose and indication for use). The protocol was approved by the Institutional Review Board
50
51
52
53
54
55
56
57
58
59
60

1
2
3 of all centres, and written informed consent was obtained from a parent or legal guardian,
4
5 with children aged more than eight years being asked to give their assent.
6
7

8
9 Off-label antibiotic use was determined on the basis of the information concerning product
10 registration given in the British National Formulary 2009, the Italian Informatore
11 Farmaceutico, and the Greek National Formulary 2006, as well as package insert
12 information and what could be derived from the medical information departments of the
13 pharmaceutical companies concerned. Off-label use was defined as the administration of
14 an antibiotic in situations not covered by the product licence or the summary of product
15 characteristics, or at a different dose or frequency, or to different age groups, or by means
16 of an alternative route. The age groups considered were those defined by EMEA:
17 neonates (0-27 days), infants (28 days to 23 months), children (2-11 years) and
18 adolescents (12-17 years). The prescriptions were then divided into three groups
19 depending on whether the off-label use was related to the patient's age, the drug dose, or
20 the indication. A difference of 10% between the physician's prescription and the reference
21 dose was allowed before considering the administration off-label.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

41 Results were compared using SAS software, version 9.1 (SAS Institute, Cary, North
42 Carolina). In Tables, only antibiotics prescribed at unregistered dose or for an off-label
43 indication in more than 5% of the prescriptions in at least one of the centers are shown.
44
45 Categorical variables are reported as numbers and percentages, and analysed by means
46 of contingency tables and the chi-squared or Fisher's test. Continuous variables are given
47 as mean values \pm standard deviation (SD), and analysed using a t test or Wilcoxon's test
48 (for non-normally distributed data). P-values of 0.05 or less were considered to be
49 statistically significant.
50
51
52
53
54
55
56
57
58
59
60

RESULTS

Study population

The study involved a total of 616 children (110 admitted to NICUs: 62 in the UK, 38 in Italy, and 10 in Greece; and 506 admitted to pediatric wards: 265 in the UK, 94 in Italy and 147 in Greece); a total of 1244 antibiotic prescriptions were issued for these patients (290 in NICUs and 954 in pediatric wards). Table 1 shows the demographic characteristics of the study patients. For NICU patients, there were no significant between-country differences in gender or age, or in the presence of underlying chronic conditions, number of antibiotic prescriptions, number of antibiotics used, or clinical indications for the antibiotic prescriptions. On pediatric wards, significantly more children in the neonatal age group were admitted in the UK than in Italy or Greece, and significantly fewer children aged 2-11 years were admitted in the UK than in Greece, while both UK and Italy hospitalised significantly more pediatric patients with underlying chronic diseases than Greece. However, there were no significant between country differences in gender, number of antibiotic prescriptions, number of antibiotics used, or clinical indications for the antibiotic prescriptions on paediatric wards.

Antibiotic prescribing in neonatal units

There were 12 episodes out of 290 prescriptions in which antibiotics were used outside the registered age range (4.1%). Although there were small number of neonates in the Greek NICU during the study period, there were significantly fewer "outside age range"

1
2
3 prescriptions in the UK (4/172, 4.3%) and Italy (2/91, 2.2%) than in Greece (6/27, 22.2%;
4
5 $p < 0.05$ vs UK and Italy). The most frequent of such prescriptions in all centres was for
6
7 meropenem (10/12 episodes, 83.3%), which was prescribed because of proven or
8
9 suspected sepsis in all cases. The Greek NICU also used imipenem (one case for lower
10
11 respiratory tract infection) and ciprofloxacin (one case for urinary tract infection) outside
12
13 age range. Moreover, the median gestational and chronological ages of the neonates in
14
15 whom antibiotics were used outside the registered age range were significantly lower in
16
17 Italy (median gestational age at birth 26 weeks and median age at prescription 24 days)
18
19 than in the UK (median gestational age 31.7 weeks, $p < 0.05$ vs Italy; median age 39.5
20
21 days, $p < 0.05$ vs Italy) or Greece (median gestational age 33.7 weeks, $p < 0.05$ vs Italy;
22
23 median age 64 days, $p < 0.05$ vs Italy). In the UK and Italian NICUs, the off-label use of
24
25 antibiotics was related to patients with an underlying chronic disease in all cases, whereas
26
27 in Greece this was true of only half of the cases.
28
29
30
31
32
33

34
35 Table 2 shows the antibiotics used at an unregistered dose in more than 5% of the
36
37 prescriptions in at least one of the centers in patients admitted to NICUs. The number of
38
39 such prescriptions was high in all of three countries, but significantly higher in Italy than in
40
41 the UK. In all of the NICUs, the antibiotics most frequently prescribed at doses other than
42
43 the recommended dose were aminoglycosides (particularly amikacin and gentamicin). Off-
44
45 label doses of gentamicin and also amoxicillin-clavulanate were prescribed significantly
46
47 more often in the Italian NICU than in the UK units. In most cases, the differences
48
49 regarded the administration of a lower than advised total daily dose or different fractioning.
50
51 Higher than recommended doses were significantly more common in the Greek than in the
52
53 UK NICUs. The most common clinical indication related to the use of off-label doses was
54
55
56
57
58
59
60

1
2
3 proven or suspected sepsis in all three countries, although significantly more off-label
4
5 doses for medical prophylaxis were prescribed in Italy and Greece than in the UK.
6
7

8
9 Table 3 shows the antibiotics used for an off-label indication in more than 5% of the
10
11 prescriptions in at least one of the centers in the patients admitted to the NICUs. The
12
13 prevalence of this use was similar in the UK and Greece, but higher in Italy. There were
14
15 between-country differences in both the molecules and the individual indications. The
16
17 antibiotics most frequently prescribed for an off-label indication were flucloxacillin in the
18
19 UK, and ampicillin and gentamicin in Italy and Greece. The most common indications were
20
21 suspected or proven sepsis in the UK, and medical prophylaxis in Italy and Greece. More
22
23 Italian neonates with underlying chronic disease had off-label indications for the antibiotics
24
25 received than UK or Greek neonates in NICUs.
26
27
28
29
30
31
32
33
34

35 **Antibiotic prescribing on paediatric wards**

36
37

38
39 Very few children in all centres received an antibiotic that was not licensed for pediatric
40
41 use: there were 16 out of 954 (1.7%) prescriptions in which antibiotics were used outside
42
43 the registered age range. The antibiotics most frequently used outside the registered age
44
45 range were quinolones (11/16, 68.8%) and linezolid (5/16, 31.2%), administered to
46
47 children with a severe infection and an underlying chronic disease (mainly cystic fibrosis or
48
49 leukemia). The median age of the patients receiving “outside age range” antibiotics was
50
51 significantly higher in wards in the UK (median age at prescription 8.19 years) than in Italy
52
53 (median age at prescription 4.25 years; $p < 0.05$ vs UK) or Greece (median age at
54
55 prescription 0.41 years).
56
57
58
59
60

1
2
3 Table 4 shows the antibiotics used at an unregistered dose in more than 5% of the
4 prescriptions in at least one of the centers in patients admitted to pediatric wards. The
5 proportion of prescriptions was quite similar in all of the centres, and the number of
6 antibiotics involved was equally high across countries. In contrast, there were significant
7 between-country differences in antibiotic choice, the most commonly prescribed being
8 amoxicillin-clavulanate in Italy, cefuroxime in Greece, and gentamicin in the UK. The off-
9 label doses were mainly higher than advised in Italy and Greece, and lower than
10 recommended in the UK. The main indications for off-label dosage were sepsis, lower
11 respiratory tract infection and surgical prophylaxis in all three countries, with no difference
12 in prevalence. Doses other than those recommended were used for children aged 28
13 days-23 months significantly more often in Italy than in the UK or Greece, with the median
14 age of children receiving off-label doses being significantly lower in Italy than in the other
15 two countries. Off-label doses were prescribed for children with underlying chronic disease
16 significantly more often in the UK and Italy than in Greece.

17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37 Table 5 shows the antibiotics used for off-label indications in more than 5% of the
38 prescriptions in at least one of the centers. The frequency of this use was significantly
39 higher in the UK and Italy than in Greece. Amoxicillin-clavulanate was prescribed
40 significantly more often in Italy than in Greece, and ampicillin-sulbactam significantly more
41 often in Italy than in UK and Greece. The prevalence of use for off-label surgical treatment
42 was significantly higher in the UK and Italy than in Greece. There were no significant
43 between-country differences in the age distribution of the patients or the presence of an
44 underlying chronic disease.

DISCUSSION

Over the last few years, several studies carried out in different settings have clearly demonstrated that the off-label use of drugs is frequent in pediatrics, especially in neonates [1-12]. However, most of them have considered all drugs prescribed to children and provided little details of prescription practice. To the best of our knowledge, this is the first study evaluating off-label antibiotic use in pediatrics that takes into account all of the variables involved in a drug prescription: the age of the patient, the total daily drug dose and its fractioning, and the indication for treatment.

Our findings suggest that pediatric off-label antibiotic use is very common in Europe with only marginal but sometimes significant between-country differences. However, this off-label use almost exclusively relates to doses and indications rather than age as the only antibiotics not registered for specific age groups that neonatologists and pediatricians sometimes deem imperative in very serious clinical situations were meropenem for neonates and quinolones or linezolid for older children.

Sepsis in an NICU is a life-threatening disease that requires prompt and effective antibiotic treatment [29]. Published recommendations suggest that the empirical therapy for newborns should be based on a combination of ampicillin and an aminoglycoside, although the latter can cause severe adverse events and has to be administered cautiously in the first months of life [29]. However, most of the pathogens that cause neonatal bacterial sepsis have become highly resistant to the first-choice combination, especially in the case of a late-onset and probable nosocomial origin [30]. This means that alternative antibiotic therapies are needed, particularly for neonates who remain in NICUs for several days, and justifies the use of meropenem in some cases. Meropenem has a

1
2
3 broad antibacterial spectrum, a very good safety profile, and good pharmacokinetic and
4
5 pharmacodynamic characteristics [31]. However, although it has been widely successfully
6
7 used to treat severe infections, including bacterial sepsis and meningitis in children and
8
9 infants aged ≥ 3 months [32], it has not yet been registered for neonates and infants aged
10
11 < 3 months. Our data show that comprehensive clinical research into its use for severe
12
13 infections in this age group is a clinical priority for neonatologists.
14
15
16
17

18
19 Quinolones and linezolid are not licensed for use during the first 18 years of life but studies
20
21 of quinolones have clearly demonstrated that ciprofloxacin and levofloxacin (the molecules
22
23 used in the centres involved in this study) can be administered to pediatric patients with
24
25 good results and without any significant adverse events [33,34]. Nevertheless, the use of
26
27 quinolones should be limited to diseases caused by pathogens resistant to all of the other
28
29 licensed drugs because they may rapidly select antimicrobial resistance in the case their
30
31 widespread and uncontrolled administration. The situation of linezolid is similar as it is a
32
33 relatively new drug for which pediatric experience is limited to complicated infections in
34
35 patients with underlying chronic disease [35-37]. We found that quinolones and linezolid
36
37 were mainly used in children with cystic fibrosis or oncohematological diseases in which
38
39 complicated infections due to bacterial resistance to commonly used antibiotics is very
40
41 frequent.
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 The high prevalence of antibiotic prescriptions for off-label indications or at unregistered
4 doses in our NICUs and pediatric wards is in line with previously published data
5 concerning the pediatric use of antibiotics [1-12]. It may be that pediatricians have a poor
6 understanding of the properties and characteristics of antibiotics nor how they should be
7 prescribed to treat bacterial diseases at different pediatric ages, but our findings raise
8 some interesting afterthoughts.
9

10
11
12
13
14
15
16
17
18 First of all, certain antibiotics, especially aminoglycosides, were prescribed at below than
19 recommended doses, mainly in the UK and Italian NICUs, which may reflect
20 neonatologists' fear of known adverse effects [2] and a preference to reduce the risk by
21 limiting dosage rather than respecting published recommendations. The higher than
22 recommended dosage of aminoglycosides observed for the NICU in Greece is difficult to
23 explain, but it highlights the need for a comprehensive review of the dosing of potentially
24 toxic antibiotics in such setting.
25
26
27
28
29
30
31
32
33
34

35
36 Secondly, the main off-label indications for which antibiotics were used in NICUs were
37 proven or suspected sepsis in the UK, and medical prophylaxis in Italy and Greece. The
38 rational approach to antibiotics in neonates involves using narrow-spectrum drugs
39 whenever possible, treating infection and not colonisation, and limiting the duration of
40 therapy [30], which makes it difficult to explain their use for off-label indications. It is
41 possible that many of the antibiotics approved for use in neonates have been licensed for
42 so long that the emergence of bacterial resistance is being observed or suspected,
43 underpinning the tendency to move to off-license alternatives.
44
45
46
47
48
49
50
51
52
53
54

55
56 Thirdly, for the pediatric inpatient populations, the number of prescriptions made at
57 unregistered doses could be due to clinicians translating the findings of well-conducted
58
59
60

1
2
3 post-marketing studies into their clinical practice. Aminoglycosides serve as a good
4
5 example of this: having been licensed with the recommendation to divide the total daily
6
7 dose into two or three administrations depending on the patients' age and renal function,
8
9 subsequent clinical trials have shown equivalent or superior clinical outcome from once
10
11 daily dosing of the total daily dose, with a reduced lower risk of toxicity [38,39]. Similarly,
12
13 amoxicillin, licensed in children at a recommended dose of 40-50 mg/kg/day, proved to be
14
15 effective against *Streptococcus pneumoniae* strains with relative resistance to penicillin
16
17 when used at higher dose (80-90 mg/kg/day) without concomitant increase in the
18
19 incidence of adverse events [40,41].
20
21
22
23
24

25
26 Evidence of the clinical effectiveness of other antimicrobials when used for off-label
27
28 indications may also be influencing practice: for example, the use of macrolides for
29
30 bronchitis or acute infectious wheezing was not considered appropriate until that the role
31
32 of atypical bacteria was demonstrated in these diseases [42-44]. It may be, therefore that
33
34 some of the off-label prescribing described in this study constituted active rational
35
36 decision-making by clinicians based on the emerging evidence. However, how much off-
37
38 label prescribing is merely 'personal practice' error or experimentation without an
39
40 appropriate clinical trial setting cannot be evaluated from this study.
41
42
43
44

45
46 In conclusion, although only four centres have been evaluated in our study and this limits
47
48 the speculation on the possible causes of differences between countries as well as it does
49
50 not really represent the entire European Union, our data confirm that the off-label use of
51
52 antibiotics in newborns, infants and children is widespread and that the bulk of this cannot
53
54 be justified on the grounds of optimizing clinical care. As suggested by the FDA and EMEA
55
56 [23-26], studies of the antibiotics that are not licensed for specific pediatric age groups are
57
58 urgently needed in order to evaluate how they should be administered in order to optimize
59
60

1
2
3 clinical results while minimising the risk of adverse events. In the case of already licensed
4
5 antibiotics, the studies performed after their licensing should be carefully reviewed and the
6
7 recommendations modified when new knowledge acquired. Finally, national and
8
9 European-wide educational programmes should meet the dual objectives of improving
10
11 paediatricians' working knowledge of the recommendations surrounding licensed
12
13 antibiotics-use in children, and of reducing uncontrolled patterns of prescribing that may
14
15 increase the risk of antimicrobial resistance.
16
17
18
19

20 21 22 23 24 **ACKNOWLEDGEMENTS** 25

26
27
28 We would like to thank all of our colleagues who permitted data collection: Fabio Mosca,
29
30 Lorenza Pugni, Maria Cristina Pietrogrande, Rosa Maria Dellepiane, Edoardo Calderini,
31
32 Maurizio Torricelli at the Department of Maternal and Pediatric Sciences, Università degli
33
34 Studi di Milano, Fondazione IRCCS Ospedale Maggiore Policlinico, Mangiagalli e Regina
35
36 Elena, Milan, Italy; Dimitris Kafetzis, George Kourakis, George Petousis, Alexandros
37
38 Passalidis at P. and A. Kyriakou Children's Hospital, University of Athens, Athens, Greece.
39
40
41
42

43
44 The authors have no conflict of interest to declare. This study was supported in part by a
45
46 grant from the Pediatric Unit 1, Fondazione IRCCS Ospedale Maggiore Policlinico,
47
48 Mangiagalli e Regina Elena, Milan, Italy.
49
50
51
52
53
54
55
56
57
58
59
60

REFERENCES

1. Conroy S, McIntre J, Choonora I (1999) Unlicensed and off label drug use in neonates. *Arch Dis Child Fetal Neonatal Ed* 80:F142-F144.
2. Conroy S, Choonara I, Impicciatore I et al. (2000) Survey of unlicensed and off label drug use in paediatric wards in European countries. European network for Drug Investigation in Children. *BMJ* 320:79-82.
3. Turner S, Longworth A, Nunn AJ, Choonara I (1998) Unlicensed and off label drug use in paediatric wards: prospective study. *BMJ* 316:343-345.
4. 't Jong GW, Vulto AG, de Hoog M, Schimmel KJ, Tibboel D, van den Anker JN (2001) A survey of the use of off-label and unlicensed drugs in Dutch children's hospital. *Pediatrics* 108:1089-1093.
5. Schirm E, Tobi H, De Jong-Van den Berg LTW (2002) Unlicensed and off label drug use by children in the community: cross sectional study. *Br Med J* 324:1312-1313.
6. Bucheler R, Schwab M, Morike K et al. (2002) Off-label prescribing to children in primary care in Germany: retrospective cohort study. *Br Med J* 324:1311-1312.
7. Pandolfini C, Campi R, Clavenna A, Cazzato T, Bonati M (2005) Italian paediatricians and off-label prescriptions: loyal to regulatory or guideline standards? *Acta Paediatr* 94:753-757.
8. Sammons H, Conroy S (2008) How do we ensure safe prescribing for children? *Arch Dis Child* 93:98-99.
9. Conroy S, Carroll WD (2009) Prescribing in pediatrics. *Arch Dis Child Educ Pract Ed* 94:55-59.

10. Tafuri G, Trotta F, Leufkens HGM, Martini N, Sagliocca L, Traversa G (2009) Off-label use of medicines in children: can available evidence avoid useless pediatric trials? *Eur J Clin Pharmacol* 65:209-216.
11. de Jong J, van den Berg PB, Visser ST, de Vries TW, de Jong-van den Berg LTW (2009) Antibiotic usage, dosage and course length in children between 0 and 4 years. *Acta Paediatr* 98:1142-1148.
12. Lenk C, Koch P, Zappel H, Wieseemann C (2009) Off-label, off-limits? Parental awareness and attitudes towards off-label use in paediatrics. *Eur J Pediatr* 168:1473-1478.
13. Conroy S, McIntyre J, Choonara I, Stephenson T (2000) Drug trials in children: problems and the way forward. *Br J Clin Pharmacol* 49:93-97.
14. Pandolfini C, Bonati M, Sammons H (2009) Registration of trials in children. Update of current international initiatives. *Arch Dis Child* 94:717-719.
15. Altavilla A, Giaquinto C, Ceci A (2008) European survey on ethical and legal framework of clinical trials in paediatrics: results and perspectives. *J Int Bioethique* 19:17-48.
16. Holt D, Harvey D, Hurley R (1993) Chloramphenicol toxicity. *Adverse Drug React Toxicol Rev* 12:83-95.
17. McIntyre J, Choonara I (2004) Drug toxicity in the neonate. *Biol Neonate* 86:218-221.
18. Horen B, Montastruc JL, Lapeyre-Mestre M (2002) Adverse drug reactions and off-label drug use in paediatric outpatients. *Br J Clin Pharmacol* 54:665-670.
19. Clarkson A, Choonara I (2002) Surveillance for fatal suspected adverse drug reactions in the UK. *Arch Dis Child* 87:462-466.

- 1
2
3 20. Choonara I, Conroy S (2002) Unlicensed and off-label drug use in children:
4
5 implications for safety. *Drug Saf* 25:1-5.
6
7
8 21. Turner S, Nunn AJ, Fielding K, Choonara I (1999) Adverse drug reactions to
9
10 unlicensed and off-label drugs on paediatric wards: a prospective study. *Acta*
11
12 *Paediatr* 88:965-968.
13
14
15 22. Johann-Liang R, Wyeth J, Chen M, Cope JU (2009) Pediatric drug surveillance and
16
17 the Food and Drug Administration's adverse event reporting system: an overview of
18
19 reports, 2003-2007. *Pharmacoepidemiol Drug Saf* 18:24-27.
20
21
22 23. Best Pharmaceuticals for Children Act. Pub. L. 107-109, 107th Cong, 2002.
23
24
25 24. Pediatric Research Equity Act. Pub. L. No. 108155 (S.650), 2003.
26
27
28 25. Neubert A, Wong IC, Bonifazi A et al. (2008) Defining off-label and unlicensed use
29
30 of medicines for children: results of a Delphi survey. *Pharmacol Res* 58:316-322.
31
32
33 26. Ceci A, Felisi M, Baiardi P et al. (2006) Medicines for children licensed by the
34
35 European Medicines Agency (EMA): the balance after 10 years. *Eur J Clin*
36
37 *Pharmacol* 62:947-952.
38
39
40 27. Marchetti F, Bua J, Ventura A, Notarangelo LD, Di Maio S, Migliore G, Bonati M
41
42 (2007) The awareness among paediatricians of off-label prescribing in children: a
43
44 survey of Italian hospitals. *Eur J Clin Pharmacol* 63:81-85.
45
46
47 28. Clavenna A, Sequi M, Bortolotti A, Merlini L, Fortino I, Bonati M (2009)
48
49 Determinants of the drug utilization profile in the paediatric population in Italy's
50
51 Lombardy Region. *Br J Clin Pharmacol* 67:565-571.
52
53
54 29. Burke C (2009) Perinatal sepsis. *J Perinat Neonatal Nurs* 23:42-51.
55
56
57 30. Fernando AM, Heath PT, Menson EN (2008) Antimicrobial policies in the neonatal
58
59 units of the United Kingdom and Republic of Ireland. *J Antimicrob Chemother*
60
61:743-745.

- 1
2
3 31. Arrieta A (1997) Use of meropenem in the treatment of serious infections in
4 children: review of the current literature. Clin Infect Dis 24 Suppl. 2:S207-S212.
5
6
7
8 32. Principi N, Marchisio P (1998) Meropenem compared with ceftazidime in the
9 empiric treatment of acute severe infections in hospitalized children. J Chemother
10 10:108-113.
11
12
13
14
15 33. Mandell LA, Peterson LR, Wise R et al. (2002) The battle against emerging
16 antibiotic resistance: should fluoroquinolones be used to treat children? Clin Infect
17 Dis 35:721-727.
18
19
20
21
22 34. Schaad UB (2005) Fluoroquinolone antibiotics in infants and children. Infect Dis
23 Clin North Am 19:617-628.
24
25
26
27 35. Velissarios IM (2006) Use of linezolid in children: an overview of recent advances.
28 Expert Rev Anti Infect Ther 4:947-952.
29
30
31
32 36. Kosaka T, Kokufu T, Shime N, Sugioka N, Kato R, Hamaoka K, Fujita N (2009)
33 Pharmacokinetics and tolerance of linezolid for methicillin-resistant *Staphylococcus*
34 *aureus* mediastinitis in paediatric patients. Int J Antimicrob Agents 33:368-370.
35
36
37
38 37. Santos RP, Prestidge CB, Brown ME et al. (2009) Pharmacokinetics and
39 pharmacodynamics of linezolid in children with cystic fibrosis. Pediatr Pulmonol
40 44:148-154.
41
42
43
44
45 38. Rao SC, Ahmed M, Hagan R (2006) One dose per day compared to multiple doses
46 per day of gentamicin for treatment of suspected or proven sepsis in neonates.
47 Cochrane Database Syst Rev 1:CD005091.
48
49
50
51
52 39. Hagen I, Øymar K (2009) Pharmacological differences between once daily and
53 twice daily gentamicin dosage in newborns with suspected sepsis. Pharm World Sci
54 31:18-23.
55
56
57
58
59
60

- 1
2
3 40. Dowell SF, Butler JC, Giebink GS et al. (1999) Acute otitis media: management and
4 surveillance in an era of pneumococcal resistance – a report from the Drug-
5
6 surveillance in an era of pneumococcal resistance – a report from the Drug-
7
8 resistant *Streptococcus pneumoniae* Therapeutic Working group. *Pediatr Infect Dis*
9
10 J 18:1-9.
11
- 12 41. Piglansky L, Leibovitz E, Raiz S, Greenberg D, Press J, Leiberman A, Dagan R
13
14 (2003) Bacteriologic and clinical efficacy of high dose amoxicillin for therapy of
15
16 acute otitis media in children. *Pediatr Infect Dis J* 22:405-413.
17
- 18 42. Principi N, Esposito S, Blasi F, Allegra L, the Mowgli Study Group (2001) Role of
19
20 *Mycoplasma pneumoniae* and *Chlamydia pneumoniae* in children with community-
21
22 acquired lower respiratory tract infections. *Clin Infect Dis* 32:1281-1289.
23
24
- 25 43. Esposito S, Blasi F, Allegra L, Principi N, the Mowgli Study Group (2001) The use of
26
27 antimicrobials for community-acquired lower respiratory tract infections in
28
29 hospitalized children. *Eur J Clin Microbiol Infect Dis* 20:647-650.
30
31
- 32 44. Principi N, Esposito S (2001) Emerging role of *Mycoplasma pneumoniae* and
33
34 *Chlamydia pneumoniae* in paediatric respiratory tract infections. *Lancet Infect Dis*
35
36 1:334-344.
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 1. Demographic characteristics of the study population.

	NICUs			Pediatric wards		
	UK (n=62)	Italy (n=38)	Greece (n=10)	UK (n=265)	Italy (n=94)	Greece (n=147)
Males (%)	33 (53.2)	25 (65.8)	6 (60.0)	144 (54.3)	56 (59.6)	89 (60.5)
Age						
0-27 days, No. (%)	48 (77.4)	30 (78.9)	5 (50.0)	24 (9.0) ^a	2 (2.1)	4 (2.7)
28 days-23 months, No. (%)	14 (22.6)	8 (21.1)	5 (50.0)	100 (37.7)	38 (40.4)	51 (34.8)
2 years-11 years, No. (%)	0 (0.0)	0 (0.0)	0 (0.0)	102 (38.5) ^b	47 (50.0)	80 (54.4)
12 years-17 years, No. (%)	0 (0.0)	0 (0.0)	0 (0.0)	39 (14.7)	7 (7.4)	12 (8.1)
Patients with underlying chronic disease, No. (%)	50 (80.6)	32 (84.2)	8 (80.0)	150 (56.6) ^c	49 (52.1) ^d	51 (34.7)
Total number of antibiotic prescriptions (mean per patient)	172 (2.77)	91 (2.39)	27 (2.70)	545 (2.05)	160 (1.70)	249 (1.69)
Total number of antibiotics used (mean per patient)	13 (0.20)	10 (0.26)	15 (1.5)	32 (0.12)	29 (0.30)	29 (0.19)
Total number of indications (mean per patient)	77 (1.24)	45 (1.18)	12 (1.2)	300 (1.13)	105 (1.11)	153 (1.04)

NICUs: neonatal intensive care units; UK: United Kingdom. ^ap<0.05 vs Italy and Greece; ^bp<0.05 vs Greece; ^cp<0.0001 vs Greece; no other significant between-country difference.

Table 2. Antibiotics used at an unregistered dose in more than 5% of the prescriptions in at least one of the centers in patients admitted to NICUs.

	UK (No. of prescriptions=172)	Italy (No. of prescriptions=91)	Greece (No. of prescriptions=27)
Antibiotics used at an unregistered dose, No. (%)	65 (37.8) ^a	47 (51.7)	12 (44.4)
Main molecules			
Amikacin, No. (%)	27 (15.7)	12 (13.2)	3 (11.1)
Amoxicillin-clavulanate, No. (%)	0 (0.0) ^a	6 (6.6)	0 (0.0)
Gentamicin, No. (%)	11 (6.4) ^a	17 (18.7)	1 (3.7)
Metronidazole, No. (%)	6 (3.5)	6 (6.6)	1 (3.7)
Trimethoprim, No. (%)	9 (5.2)	0 (0.0)	0 (0.0)
Vancomycin, No. (%)	4 (2.3)	4 (4.4)	3 (11.1)
Others, No. (%)	8 (4.6)	3 (2.2)	4 (14.8)
Higher than advised doses, No. (%)	5 (2.9) ^b	8 (8.8)	6 (22.2)
Lower than advised doses, No. (%)	32 (18.7)	22 (24.2)	4 (14.8)
Incorrect frequency, No. (%)	28 (16.3)	17 (18.7)	2 (7.4)
Main indications			
Medical prophylaxis, No. (%)	1 (0.6) ^{b, c}	13 (14.3)	3 (11.1)
Sepsis, No. (%)	45 (26.2)	18 (19.8)	6 (22.2)
Surgical prophylaxis, No. (%)	9 (5.2)	4 (4.4)	0 (0.0)
Surgical treatment, No. (%)	9 (5.2)	9 (9.9)	0 (0.0)
Urinary tract infection, No. (%)	0 (0.0)	0 (0.0)	2 (7.4)
Others, No. (%)	1 (0.6)	3 (3.3)	1 (3.7)
Median gestational age at birth, weeks (range)	31.2 (23 – 41)	32.6 (24 – 41)	32.9 (24 – 39)
Median age at prescription (range), days	29 (1-205)	24 (1-176)	37 (4-104)
Patients with underlying chronic disease, No. (%)	59 (34.3)	39 (42.8)	9 (33.4)

NICU: neonatal intensive care unit; UK: United Kingdom. ^ap<0.05 vs Italy; ^bp<0.05 vs Greece; ^cp<0.0001 vs Italy; no other significant between-country difference.

Table 3. Antibiotics used for an off-label indication in more than 5% of the prescriptions in at least one of the centers in patients admitted to NICUs.

	UK (No. of prescriptions =172)	Italy (No. of prescriptions=91)	Greece (No. of prescriptions =27)
Antibiotics used for an off-label indication, No. (%)	40 (23.3) ^a	35 (38.5)	7 (25.9)
Main molecules			
Amoxicillin-clavulanate, No. (%)	1 (0.6) ^a	7 (7.7)	0 (0.0)
Ampicillin, No. (%)	0 (0.0) ^a	13 (14.3)	1 (3.7)
Cefaclor, No. (%)	0 (0.0) ^b	0 (0.0) ^b	2 (7.4)
Flucloxacillin, No. (%)	27 (15.7) ^{a, b}	0 (0.0)	0 (0.0)
Gentamicin, No. (%)	0 (0.0) ^a	12 (13.2)	1 (3.7)
Others, No. (%)	12 (7.0) ^a	3 (3.3) ^b	3 (11.1)
Main indications			
Medical prophylaxis, No. (%)	0 (0.0) ^c	28 (30.8)	5 (18.5)
Sepsis, No. (%)	29 (16.9) ^a	4 (4.4)	1 (3.7)
Others, No. (%)	11 (6.4)	3 (3.3)	1 (3.7)
Mean gestational age at birth, weeks (range)	28.4 (23- 41)	33.5 (24-41)	33.2 (25-38)
Median age at prescription, days (range)	30 (1-192)	22 (1-176)	35 (4-104)
Patients with underlying chronic disease, No. (%)	40 (23.3) ^a	34 (37.3)	6 (22.2)

NICU: neonatal intensive care unit; UK: United Kingdom. ^ap<0.05 vs Italy; ^bp<0.05 vs Greece; ^cp<0.0001 vs Italy and Greece; no other significant between-country difference.

Table 4. Off-label antibiotics used at an unregistered dose in more than 5% of the prescriptions in at least one of the centers in patients admitted to pediatric wards.

	UK	Italy	Greece
	(No. of prescriptions=545)	(No. of prescriptions=160)	(No. of prescriptions =249)
Antibiotics used at an unregistered dose, No. (%)	163 (29.9)	44 (27.5)	63 (25.3)
Main molecules			
Amoxicillin-clavulanate, No. (%)	17 (3.1) ^a	13 (8.1)	5 (2.0) ^a
Cefuroxime, No. (%)	5 (0.9) ^b	0 (0.0) ^b	5 (6.0)
Gentamicin, No. (%)	64 (11.7) ^{a, c}	2 (1.2)	2 (0.8)
Others, No. (%)	77 (14.1)	29 (18.1)	51 (20.5)
Higher than advised dose, No. (%)	62 (11.4)	26 (16.3)	38 (15.3)
Lower than advised dose, No. (%)	83 (15.2) ^b	16 (10.0)	19 (7.6)
Incorrect frequency, No. (%)	18 (3.3)	2 (1.3)	6 (2.4)
Main indications			
Lower respiratory tract infection, No. (%)	19 (3.5)	9 (5.6)	14 (5.6)
Sepsis, No. (%)	30 (5.5)	8 (5.0)	3 (1.2)
Surgical prophylaxis, No. (%)	50 (9.2)	9 (5.6)	13 (5.2)
Others, No. (%)	64 (11.7)	18 (11.3)	33 (13.3)
Age			
0-27 days, No. (%)	20 (3.7)	1 (0.6)	2 (0.8)
28 days-23 months, No. (%)	47 (8.6) ^a	25 (15.6)	17 (6.8) ^a
2-11 years, no. (%)	69 (12.7)	16 (10.0)	42 (16.9)
12-17 years, no. (%)	27 (4.9)	2 (1.3)	2 (0.8)
Median age (range), years	5.34 (0.01-17.30) ^a	3.80 (0.04-14.49)	4.43 (0.03-13.27) ^a
Patients with underlying chronic disease, no. (%)	122 (22.4) ^c	30 (18.8) ^b	26 (10.4)

UK: United Kingdom. ^ap<0.05 vs Italy; ^bp<0.05 vs Greece; ^cp<0.0001 vs Greece; no other significant between-country difference.

Table 5. Antibiotics used for an off-label indication in in more than 5% of the prescriptions in at least one of the centers in patients admitted to pediatric wards.

	UK (No. of prescriptions=545)	Italy (No. of prescriptions=160)	Greece (No. of prescriptions=249)
Antibiotics used for an off-label indication, No. (%)	155 (28.4) ^a	48 (30.0) ^a	49 (19.7)
Main molecules			
Amoxicillin-clavulanate, No. (%)	45 (8.3) ^a	11 (6.9) ^a	4 (1.6)
Ampicillin-sulbactam, No. (%)	0 (0.0) ^b	16 (10.0)	0 (0.0) ^b
Gentamicin, No. (%)	27 (5.0) ^{a, c}	0 (0.0)	0 (0.0)
Others, No. (%)	83 (15.2)	21 (13.1)	45 (18.1)
Main indications			
Surgical prophylaxis, No. (%)	52 (7.9)	21 (13.1)	31 (12.4)
Surgical treatment, No. (%)	37 (4.8) ^a	8 (5.0) ^a	3 (1.2)
Others, No. (%)	66 (12.1) ^a	19 (11.9)	15 (6.0)
Age			
0-27 days, No. (%)	11 (2.0)	1 (0.6)	0 (0.0)
28 days-23 months, No. (%)	44 (8.1)	17 (10.6)	17 (6.8)
2-11 years, No. (%)	71 (13.0)	23 (14.4)	23 (9.3)
12-17 years, No. (%)	29 (5.3)	7 (4.4)	9 (3.6)
Median age, years (range)	5.61 (0.01-16.88)	5.74 (0.04-16.29)	5.85 (0.13-15.09)
Patients with underlying chronic disease, No. (%)	101 (18.6)	28 (17.5)	38 (15.3)

UK: United Kingdom. ^ap<0.05 vs Greece; ^bp<0.0001 vs Italy; ^cp<0.05 vs Italy; no other significant between-country difference.

OFF-LABEL ANTIBIOTIC USE IN CHILDREN IN THREE EUROPEAN COUNTRIES

Alessandro Porta^a, Susanna Esposito^a, Esse Menson^b, Nikos Spyridis^c, Maria Tsolia^c,
Mike Sharland^d, Nicola Principi^a

^aDepartment of Maternal and Pediatric Sciences, Università degli Studi di Milano,
Fondazione IRCCS Ospedale Maggiore Policlinico, Mangiagalli e Regina Elena, Milan,
Italy; ^bEvelina Children's Hospital, London, United Kingdom; ^cP. and A. Kyriakou Children's
Hospital, University of Athens, Athens, Greece; ^dSt. George's Hospital, London, United
Kingdom.

Shortened title: Off-label antibiotics in children.

Key words: Antibiotics; antibiotic use; antimicrobials; antimicrobial prescribing; off-label
drugs; children.

Abstract: 250 words.

Text: 3,161 words.

Correspondence and requests for reprints should be addressed to:

Nicola Principi,

Department of Maternal and Pediatric Sciences,

Università degli Studi di Milano,

Fondazione IRCCS "Ospedale Maggiore Policlinico, Mangiagalli e Regina Elena",

Via Commenda 9,

20122 Milano,

Italy

Phone: +39-02-55032498; Fax: +39-02-50320206

E-mail: Nicola.principi@unimi.it

ABSTRACT

Objective. Antibiotics are the drugs most frequently prescribed for children, and most of them lack patent protection. The aim of the present study was to evaluate off-label antibiotic use in three European countries.

Methods. The data concerning all patients admitted to the neonatal intensive care units (NICUs) and pediatric wards of the **centers** were collected by the same investigator over a two-week survey period between February and May 2009. Data included age, date of birth, weight, relevant medical history and diagnosis, together with details of all of the antibiotics prescribed (compound, route of administration, dose and indication for use).

Results. The study involved 616 children (110 admitted to NICUs: 62 in the UK, 38 in Italy, and 10 in Greece; and 506 admitted to general pediatric wards: 265 in the UK, 94 in Italy and 147 in Greece) and a total of 1244 antibiotic prescriptions were issued (290 in NICUs and 954 in pediatric wards). The results show that off-label antibiotic use is very common in European pediatrics, with only slight but sometimes significant differences between countries. However, this use relates almost exclusively to doses and indications, and rarely to age. The only antibiotics used off-label for age in pediatric clinical practice were meropenem for neonates and quinolones or linezolid for older children, which represent priorities for future studies.

Conclusion. European-wide educational programmes are urgently needed to meet the objectives of improving paediatricians' working knowledge of the recommendations surrounding licensed antibiotics-use in children, and of reducing uncontrolled patterns of prescribing.

INTRODUCTION

A number of hospital- and office-based studies have shown that many of the drugs prescribed to children are used outside their registered doses, age groups, indications and routes of administration [1-12]. This off-label use is related to the practical and ethical difficulties in carrying out clinical trials involving very young subjects. The extensive research required by current standards of drug evaluation in order to register a specific product for paediatric use is often not supported by the profit-driven drug industry because children represent only a small part of the drug market [13]. Furthermore, the limited pediatric drug research that is carried out is often based on small-scale studies that lack the statistical power necessary to draw any firm conclusions concerning the real efficacy of the drugs or their long-term toxic effects [14]. Ethical conflicts are heightened where the toxicity of medicines may be different in children and adults, compounded by issues around informed consent and assent [15].

Off-label drug use can cause significant damage in the developing fetus or child, one of the best examples being the grey baby syndrome due to chloramphenicol [16,17]; but it also gives rise to many minor but not marginal adverse events requiring hospitalisation or additional therapies [18-22]. A number of health authorities have recognised the need to conduct specific studies in children in order to reduce the problem of off-label use. The American Food and Drug Administration (FDA) has prepared the Best Pharmaceutical for Children Act and the Pediatric Research Equity Act, both of which are intended to incentivise drug research in children [23,24]: the first allows companies to qualify for an additional six months' exclusive marketing of a specific molecule provided that they carry out specific paediatric trials [23], and the second, which became law in 2003, states that the FDA can require pediatric studies of a drug for which a new drug application is submitted if it finds that the product is likely to be used in a substantial number of pediatric

1
2
3 patients or would provide a significant benefit over existing treatments [24]. The European
4
5 Medicines Agency (EMA) has laid down specific rules for marketing authorisations of
6
7 new medicinal products and for pediatric-use marketing authorisations of off-patent
8
9 products [25]. It has also agreed a strategy for establishing the European network of
10
11 pediatric research and providing information concerning pediatric clinical trials. Moreover,
12
13 in order to encourage studies of drugs that lack patent protection because they have been
14
15 marketed for many years, it has decided to prepare a list of drugs for which studies in
16
17 children are urgently needed and can be financed by the European Union [26].
18
19

20
21 The drugs most frequently prescribed for children are antibiotics [27,28], most of which
22
23 lack patent protection. The aim of the present study was to evaluate off-label antibiotic use
24
25 in three European countries.
26
27

28 29 30 31 **METHODS**

32
33 Antibiotic prescriptions were evaluated for all inpatients in the neonatal intensive care units
34
35 (NICUs) and the pediatric medical and surgical wards of two hospitals in UK (St George's
36
37 Hospital and Evelina Children's Hospital in London), one in Italy (Department of Maternal
38
39 and Pediatric Sciences of the University of Milan), and one in Greece (Aglaia Kyriakou
40
41 Children's Hospital, University of Athens). All data on the four sites were collected by the
42
43 same investigator (AP) during a two-week survey of each hospital between February and
44
45 May 2009. Data included age, date of birth, weight, relevant medical history and diagnosis,
46
47 together with details of all of the antibiotics prescribed (compound, route of administration,
48
49 dose and indication for use). The protocol was approved by the Institutional Review Board
50
51 of all centres, and written informed consent was obtained from a parent or legal guardian,
52
53 with children aged more than eight years being asked to give their assent.
54
55
56
57
58
59
60

1
2
3 Off-label antibiotic use was determined on the basis of the information concerning product
4 registration given in the British National Formulary 2009, the Italian Informatore
5 Farmaceutico, and the Greek National Formulary 2006, as well as package insert
6 information and what could be derived from the medical information departments of the
7 pharmaceutical companies concerned. Off-label use was defined as the administration of
8 an antibiotic in situations not covered by the product licence or the summary of product
9 characteristics, or at a different dose or frequency, or to different age groups, or by means
10 of an alternative route. The age groups considered were those defined by EMEA:
11 neonates (0-27 days), infants (28 days to 23 months), children (2-11 years) and
12 adolescents (12-17 years). The prescriptions were then divided into three groups
13 depending on whether the off-label use was related to the patient's age, the drug dose, or
14 the indication. A difference of 10% between the physician's prescription and the reference
15 dose was allowed before considering the administration off-label.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

33
34 Results were compared using SAS software, version 9.1 (SAS Institute, Cary, North
35 Carolina). **In Tables, only antibiotics prescribed at unregistered dose or for an off-label
36 indication in more than 5% of the prescriptions in at least one of the centers are shown.**
37
38
39

40
41 Categorical variables are reported as numbers and percentages, and analysed by means
42 of contingency tables and the chi-squared or Fisher's test. Continuous variables are given
43 as mean values \pm standard deviation (SD), and analysed using a t test or Wilcoxon's test
44 (for non-normally distributed data). P-values of 0.05 or less were considered to be
45 statistically significant.
46
47
48
49
50
51
52
53
54

55 RESULTS

56 Study population

1
2
3 The study involved a total of 616 children (110 admitted to NICUs: 62 in the UK, 38 in Italy,
4 and 10 in Greece; and 506 admitted to pediatric wards: 265 in the UK, 94 in Italy and 147
5 in Greece); a total of 1244 antibiotic prescriptions were issued for these patients (290 in
6 NICUs and 954 in pediatric wards). Table 1 shows the demographic characteristics of the
7 study patients. For NICU patients, there were no significant between-country differences in
8 gender or age, or in the presence of underlying chronic conditions, number of antibiotic
9 prescriptions, number of antibiotics used, or clinical indications for the antibiotic
10 prescriptions. On pediatric wards, significantly more children in the neonatal age group
11 were admitted in the UK than in Italy or Greece, and significantly fewer children aged 2-11
12 years were admitted in the UK than in Greece, while both UK and Italy hospitalised
13 significantly more pediatric patients with underlying chronic diseases than Greece.
14 However, there were no significant between country differences in gender, number of
15 antibiotic prescriptions, number of antibiotics used, or clinical indications for the antibiotic
16 prescriptions on paediatric wards.

Antibiotic prescribing in neonatal units

17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
There were 12 episodes out of 290 prescriptions in which antibiotics were used outside the registered age range (4.1%). Although there were small number of neonates in the Greek NICU during the study period, there were significantly fewer "outside age range" prescriptions in the UK (4/172, 4.3%) and Italy (2/91, 2.2%) than in Greece (6/27, 22.2%; $p < 0.05$ vs UK and Italy). The most frequent of such prescriptions in all centres was for meropenem (10/12 episodes, 83.3%), which was prescribed because of proven or suspected sepsis in all cases. The Greek NICU also used imipenem (one case for lower respiratory tract infection) and ciprofloxacin (one case for urinary tract infection) outside age range. Moreover, the median gestational and chronological ages of the neonates in

1
2
3 whom antibiotics were used outside the registered age range were significantly lower in
4
5 Italy (median gestational age at birth 26 weeks and median age at prescription 24 days)
6
7 than in the UK (median gestational age 31.7 weeks, $p < 0.05$ vs Italy; median age 39.5
8
9 days, $p < 0.05$ vs Italy) or Greece (median gestational age 33.7 weeks, $p < 0.05$ vs Italy;
10
11 median age 64 days, $p < 0.05$ vs Italy). In the UK and Italian NICUs, the off-label use of
12
13 antibiotics was related to patients with an underlying chronic disease in all cases, whereas
14
15 in Greece this was true of only half of the cases.
16
17

18
19 Table 2 shows the antibiotics used at an unregistered dose in more than 5% of the
20
21 prescriptions **in at least one of the centers** in patients admitted to NICUs. The number of
22
23 such prescriptions was high in all of three countries, but significantly higher in Italy than in
24
25 the UK. In all of the NICUs, the antibiotics most frequently prescribed at doses other than
26
27 the recommended dose were aminoglycosides (particularly amikacin and gentamicin). Off-
28
29 label doses of gentamicin and also amoxicillin-clavulanate were prescribed significantly
30
31 more often in the Italian NICU than in the UK units. In most cases, the differences
32
33 regarded the administration of a lower than advised total daily dose or different fractioning.
34
35 Higher than recommended doses were significantly more common in the Greek than in the
36
37 UK NICUs. The **most common** clinical indication related to the use of off-label doses was
38
39 proven or suspected sepsis in all three countries, although significantly more off-label
40
41 doses for medical prophylaxis were prescribed in Italy and Greece than in the UK.
42
43
44
45
46
47

48 Table 3 shows the antibiotics used for an off-label indication in more than 5% of the
49
50 prescriptions **in at least one of the centers** in the patients admitted to the NICUs. The
51
52 prevalence of this use was similar in the UK and Greece, but higher in Italy. There were
53
54 between-country differences in both the molecules and the individual indications. The
55
56 antibiotics most frequently prescribed for an off-label indication were flucloxacillin in the
57
58 UK, and ampicillin and gentamicin in Italy and Greece. The **most common** indications were
59
60

1
2
3 suspected or proven sepsis in the UK, and medical prophylaxis in Italy and Greece. More
4
5 Italian neonates with underlying chronic disease had off-label indications for the antibiotics
6
7 received than UK or Greek neonates in NICUs.
8
9

10 11 12 **Antibiotic prescribing on paediatric wards** 13

14
15 Very few children in all centres received an antibiotic that was not licensed for pediatric
16
17 use: there were 16 out of 954 (1.7%) prescriptions in which antibiotics were used outside
18
19 the registered age range. The antibiotics most frequently used outside the registered age
20
21 range were quinolones (11/16, 68.8%) and linezolid (5/16, 31.2%), administered to
22
23 children with a severe infection and an underlying chronic disease (mainly cystic fibrosis or
24
25 leukemia). The median age of the patients receiving “outside age range” antibiotics was
26
27 significantly higher in wards in the UK (median age at prescription 8.19 years) than in Italy
28
29 (median age at prescription 4.25 years; $p < 0.05$ vs UK) or Greece (median age at
30
31 prescription 0.41 years).
32
33
34

35
36 Table 4 shows the antibiotics used at an unregistered dose in more than 5% of the
37
38 prescriptions in at least one of the centers in patients admitted to pediatric wards. The
39
40 proportion of prescriptions was quite similar in all of the centres, and the number of
41
42 antibiotics involved was equally high across countries. In contrast, there were significant
43
44 between-country differences in antibiotic choice, the most commonly prescribed being
45
46 amoxicillin-clavulanate in Italy, cefuroxime in Greece, and gentamicin in the UK. The off-
47
48 label doses were mainly higher than advised in Italy and Greece, and lower than
49
50 recommended in the UK. The main indications for off-label dosage were sepsis, lower
51
52 respiratory tract infection and surgical prophylaxis in all three countries, with no difference
53
54 in prevalence. Doses other than those recommended were used for children aged 28
55
56 days-23 months significantly more often in Italy than in the UK or Greece, with the median
57
58
59
60

1
2
3 age of children receiving off-label doses being significantly lower in Italy than in the other
4
5 two countries. Off-label doses were prescribed for children with underlying chronic disease
6
7 significantly more often in the UK and Italy than in Greece.
8
9

10 Table 5 shows the antibiotics used for off-label indications in more than 5% of the
11
12 prescriptions **in at least one of the centers**. The frequency of this use was significantly
13
14 higher in the UK and Italy than in Greece. Amoxicillin-clavulanate was prescribed
15
16 significantly more often in Italy than in Greece, and ampicillin-sulbactam significantly more
17
18 often in Italy than in UK and Greece. The prevalence of use for off-label surgical treatment
19
20 was significantly higher in the UK and Italy than in Greece. There were no significant
21
22 between-country differences in the age distribution of the patients or the presence of an
23
24 underlying chronic disease.
25
26
27
28
29
30

31 **DISCUSSION**

32
33 Over the last few years, several studies carried out in different settings have clearly
34
35 demonstrated that the off-label use of drugs is frequent in pediatrics, especially in
36
37 neonates [1-12]. However, most of them have considered all drugs prescribed to children
38
39 and provided little details of prescription practice. To the best of our knowledge, this is the
40
41 first study evaluating off-label antibiotic use in pediatrics that takes into account all of the
42
43 variables involved in a drug prescription: the age of the patient, the total daily drug dose
44
45 and its fractioning, and the indication for treatment.
46
47
48
49

50 Our findings suggest that pediatric off-label antibiotic use is very common in Europe with
51
52 only marginal but sometimes significant between-country differences. However, this off-
53
54 label use almost exclusively relates to doses and indications rather than age as the only
55
56 antibiotics not registered for specific age groups that neonatologists and pediatricians
57
58
59
60

1
2
3 sometimes deem imperative in very serious clinical situations were meropenem for
4 neonates and quinolones or linezolid for older children.
5
6

7
8 Sepsis in an NICU is a life-threatening disease that requires prompt and effective antibiotic
9 treatment [29]. Published recommendations suggest that the empirical therapy for
10 newborns should be based on a combination of ampicillin and an aminoglycoside,
11 although the latter can cause severe adverse events and has to be administered
12 cautiously in the first months of life [29]. However, most of the pathogens that cause
13 neonatal bacterial sepsis have become highly resistant to the first-choice combination,
14 especially in the case of a late-onset and probable nosocomial origin [30]. This means that
15 alternative antibiotic therapies are needed, particularly for neonates who remain in NICUs
16 for several days, and justifies the use of meropenem in some cases. Meropenem has a
17 broad antibacterial spectrum, a very good safety profile, and good pharmacokinetic and
18 pharmacodynamic characteristics [31]. However, although it has been widely successfully
19 used to treat severe infections, including bacterial sepsis and meningitis in children and
20 infants aged ≥ 3 months [32], it has not yet been registered for neonates and infants aged
21 < 3 months. Our data show that comprehensive clinical research into its use for severe
22 infections in this age group is a clinical priority for neonatologists.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 Quinolones and linezolid are not licensed for use during the first 18 years of life but studies
44 of quinolones have clearly demonstrated that ciprofloxacin and levofloxacin (the molecules
45 used in the centres involved in this study) can be administered to pediatric patients with
46 good results and without any significant adverse events [33,34]. Nevertheless, the use of
47 quinolones should be limited to diseases caused by pathogens resistant to all of the other
48 licensed drugs because they may rapidly select antimicrobial resistance in the case their
49 widespread and uncontrolled administration. The situation of linezolid is similar as it is a
50 relatively new drug for which pediatric experience is limited to complicated infections in
51
52
53
54
55
56
57
58
59
60

1
2
3 patients with underlying chronic disease [35-37]. We found that quinolones and linezolid
4
5 were mainly used in children with cystic fibrosis or oncohematological diseases in which
6
7 complicated infections due to bacterial resistance to commonly used antibiotics is very
8
9 frequent.

10
11
12 The high prevalence of antibiotic prescriptions for off-label indications or at unregistered
13
14 doses in our NICUs and pediatric wards is in line with previously published data
15
16 concerning the pediatric use of antibiotics [1-12]. It may be that pediatricians have a poor
17
18 understanding of the properties and characteristics of antibiotics nor how they should be
19
20 prescribed to treat bacterial diseases at different pediatric ages, but our findings raise
21
22 some interesting afterthoughts.
23
24
25

26
27 First of all, certain antibiotics, especially aminoglycosides, were prescribed at below than
28
29 recommended doses, mainly in the UK and Italian NICUs, which may reflect
30
31 neonatologists' fear of known adverse effects [2] and a preference to reduce the risk by
32
33 limiting dosage rather than respecting published recommendations. The higher than
34
35 recommended dosage of aminoglycosides observed for the NICU in Greece is difficult to
36
37 explain, but it highlights the need for a comprehensive review of the dosing of potentially
38
39 toxic antibiotics in such setting.
40
41
42

43
44 Secondly, the main off-label indications for which antibiotics were used in NICUs were
45
46 proven or suspected sepsis in the UK, and medical prophylaxis in Italy and Greece. The
47
48 rational approach to antibiotics in neonates involves using narrow-spectrum drugs
49
50 whenever possible, treating infection and not colonisation, and limiting the duration of
51
52 therapy [30], which makes it difficult to explain their use for off-label indications. It is
53
54 possible that many of the antibiotics approved for use in neonates have been licensed for
55
56 so long that the emergence of bacterial resistance is being observed or suspected,
57
58 underpinning the tendency to move to off-license alternatives.
59
60

1
2
3 Thirdly, for the pediatric inpatient populations, the number of prescriptions made at
4
5 unregistered doses could be due to clinicians translating the findings of well-conducted
6
7 post-marketing studies into their clinical practice. Aminoglycosides serve as a good
8
9 example of this: having been licensed with the recommendation to divide the total daily
10
11 dose into two or three administrations depending on the patients' age and renal function,
12
13 subsequent clinical trials have shown equivalent or superior clinical outcome from once
14
15 daily dosing of the total daily dose, with a reduced lower risk of toxicity [38,39]. Similarly,
16
17 amoxicillin, licensed in children at a recommended dose of 40-50 mg/kg/day, proved to be
18
19 effective against *Streptococcus pneumoniae* strains with relative resistance to penicillin
20
21 when used at higher dose (80-90 mg/kg/day) without concomitant increase in the
22
23 incidence of adverse events [40,41].
24
25
26
27
28

29 Evidence of the clinical effectiveness of other antimicrobials when used for off-label
30
31 indications may also be influencing practice: for example, the use of macrolides for
32
33 bronchitis or acute infectious wheezing was not considered appropriate until that the role
34
35 of atypical bacteria was demonstrated in these diseases [42-44]. It may be, therefore that
36
37 some of the off-label prescribing described in this study constituted active **rational**
38
39 decision-making by clinicians based on the emerging evidence. However, how much off-
40
41 label prescribing is merely 'personal practice' error or experimentation **without** an
42
43 appropriate clinical trial setting cannot be evaluated from this study.
44
45
46
47

48 In conclusion, although only four centres have been evaluated in our study and this limits
49
50 the speculation on the possible causes of differences between countries as well as it does
51
52 not really represent the entire European Union, our data confirm that the off-label use of
53
54 antibiotics in newborns, infants and children is widespread and that the bulk of this cannot
55
56 be justified on the grounds of optimizing clinical care. As suggested by the FDA and EMEA
57
58 [23-26], studies of the antibiotics that are not licensed for specific pediatric age groups are
59
60

1
2
3 urgently needed in order to evaluate how they should be administered in order to optimize
4
5 clinical results while minimising the risk of adverse events. In the case of already licensed
6
7 antibiotics, the studies performed after their licensing should be carefully reviewed and the
8
9 recommendations modified when new knowledge acquired. Finally, national and
10
11 European-wide educational programmes should meet the dual objectives of improving
12
13 paediatricians' working knowledge of the recommendations surrounding licensed
14
15 antibiotics-use in children, and of reducing uncontrolled patterns of prescribing that may
16
17 increase the risk of antimicrobial resistance.
18
19
20
21
22
23

24 **ACKNOWLEDGEMENTS**

25
26 We would like to thank all of our colleagues who permitted data collection: Fabio Mosca,
27
28 Lorenza Pugni, Maria Cristina Pietrogrande, Rosa Maria Dellepiane, Edoardo Calderini,
29
30 Maurizio Torricelli at the Department of Maternal and Pediatric Sciences, Università degli
31
32 Studi di Milano, Fondazione IRCCS Ospedale Maggiore Policlinico, Mangiagalli e Regina
33
34 Elena, Milan, Italy; Dimitris Kafetzis, George Kourakis, George Petousis, Alexandros
35
36 Passalidis at P. and A. Kyriakou Children's Hospital, University of Athens, Athens, Greece.
37
38 The authors have no conflict of interest to declare. This study was supported in part by a
39
40 grant from the Pediatric Unit 1, Fondazione IRCCS Ospedale Maggiore Policlinico,
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

REFERENCES

1. Conroy S, McIntre J, Choonora I (1999) Unlicensed and off label drug use in neonates. *Arch Dis Child Fetal Neonatal Ed* 80:F142-F144.
2. Conroy S, Choonara I, Impicciatore I et al. (2000) Survey of unlicensed and off label drug use in paediatric wards in European countries. European network for Drug Investigation in Children. *BMJ* 320:79-82.
3. Turner S, Longworth A, Nunn AJ, Choonara I (1998) Unlicensed and off label drug use in paediatric wards: prospective study. *BMJ* 316:343-345.
4. 't Jong GW, Vulto AG, de Hoog M, Schimmel KJ, Tibboel D, van den Anker JN (2001) A survey of the use of off-label and unlicensed drugs in Dutch children's hospital. *Pediatrics* 108:1089-1093.
5. Schirm E, Tobi H, De Jong-Van den Berg LTW (2002) Unlicensed and off label drug use by children in the community: cross sectional study. *Br Med J* 324:1312-1313.
6. Bucheler R, Schwab M, Morike K et al. (2002) Off-label prescribing to children in primary care in Germany: retrospective cohort study. *Br Med J* 324:1311-1312.
7. Pandolfini C, Campi R, Clavenna A, Cazzato T, Bonati M (2005) Italian paediatricians and off-label prescriptions: loyal to regulatory or guideline standards? *Acta Paediatr* 94:753-757.
8. Sammons H, Conroy S (2008) How do we ensure safe prescribing for children? *Arch Dis Child* 93:98-99.
9. Conroy S, Carroll WD (2009) Prescribing in pediatrics. *Arch Dis Child Educ Pract Ed* 94:55-59.

10. Tafuri G, Trotta F, Leufkens HGM, Martini N, Saggiocca L, Traversa G (2009) Off-label use of medicines in children: can available evidence avoid useless pediatric trials? *Eur J Clin Pharmacol* 65:209-216.
11. de Jong J, van den Berg PB, Visser ST, de Vries TW, de Jong-van den Berg LTW (2009) Antibiotic usage, dosage and course length in children between 0 and 4 years. *Acta Paediatr* 98:1142-1148.
12. Lenk C, Koch P, Zappel H, Wiesemann C (2009) Off-label, off-limits? Parental awareness and attitudes towards off-label use in paediatrics. *Eur J Pediatr* 168:1473-1478.
13. Conroy S, McIntyre J, Choonara I, Stephenson T (2000) Drug trials in children: problems and the way forward. *Br J Clin Pharmacol* 49:93-97.
14. Pandolfini C, Bonati M, Sammons H (2009) Registration of trials in children. Update of current international initiatives. *Arch Dis Child* 94:717-719.
15. Altavilla A, Giaquinto C, Ceci A (2008) European survey on ethical and legal framework of clinical trials in paediatrics: results and perspectives. *J Int Bioethique* 19:17-48.
16. Holt D, Harvey D, Hurley R (1993) Chloramphenicol toxicity. *Adverse Drug React Toxicol Rev* 12:83-95.
17. McIntyre J, Choonara I (2004) Drug toxicity in the neonate. *Biol Neonate* 86:218-221.
18. Horen B, Montastruc JL, Lapeyre-Mestre M (2002) Adverse drug reactions and off-label drug use in paediatric outpatients. *Br J Clin Pharmacol* 54:665-670.
19. Clarkson A, Choonara I (2002) Surveillance for fatal suspected adverse drug reactions in the UK. *Arch Dis Child* 87:462-466.

- 1
2
3 20. Choonara I, Conroy S (2002) Unlicensed and off-label drug use in children:
4
5 implications for safety. *Drug Saf* 25:1-5.
6
7
8 21. Turner S, Nunn AJ, Fielding K, Choonara I (1999) Adverse drug reactions to
9
10 unlicensed and off-label drugs on paediatric wards: a prospective study. *Acta*
11
12 *Paediatr* 88:965-968.
13
14
15 22. Johann-Liang R, Wyeth J, Chen M, Cope JU (2009) Pediatric drug surveillance and
16
17 the Food and Drug Administration's adverse event reporting system: an overview of
18
19 reports, 2003-2007. *Pharmacoepidemiol Drug Saf* 18:24-27.
20
21
22 23. Best Pharmaceuticals for Children Act. Pub. L. 107-109, 107th Cong, 2002.
23
24
25 24. Pediatric Research Equity Act. Pub. L. No. 108155 (S.650), 2003.
26
27
28 25. Neubert A, Wong IC, Bonifazi A et al. (2008) Defining off-label and unlicensed use
29
30 of medicines for children: results of a Delphi survey. *Pharmacol Res* 58:316-322.
31
32
33 26. Ceci A, Felisi M, Baiardi P et al. (2006) Medicines for children licensed by the
34
35 European Medicines Agency (EMA): the balance after 10 years. *Eur J Clin*
36
37 *Pharmacol* 62:947-952.
38
39
40 27. Marchetti F, Bua J, Ventura A, Notarangelo LD, Di Maio S, Migliore G, Bonati M
41
42 (2007) The awareness among paediatricians of off-label prescribing in children: a
43
44 survey of Italian hospitals. *Eur J Clin Pharmacol* 63:81-85.
45
46
47 28. Clavenna A, Sequi M, Bortolotti A, Merlini L, Fortino I, Bonati M (2009)
48
49 Determinants of the drug utilization profile in the paediatric population in Italy's
50
51 Lombardy Region. *Br J Clin Pharmacol* 67:565-571.
52
53
54 29. Burke C (2009) Perinatal sepsis. *J Perinat Neonatal Nurs* 23:42-51.
55
56
57 30. Fernando AM, Heath PT, Menson EN (2008) Antimicrobial policies in the neonatal
58
59 units of the United Kingdom and Republic of Ireland. *J Antimicrob Chemother*
60
61:743-745.

- 1
2
3 31. Arrieta A (1997) Use of meropenem in the treatment of serious infections in
4 children: review of the current literature. Clin Infect Dis 24 Suppl. 2:S207-S212.
5
6
7
8 32. Principi N, Marchisio P (1998) Meropenem compared with ceftazidime in the
9 empiric treatment of acute severe infections in hospitalized children. J Chemother
10 10:108-113.
11
12
13
14
15 33. Mandell LA, Peterson LR, Wise R et al. (2002) The battle against emerging
16 antibiotic resistance: should fluoroquinolones be used to treat children? Clin Infect
17 Dis 35:721-727.
18
19
20
21
22 34. Schaad UB (2005) Fluoroquinolone antibiotics in infants and children. Infect Dis
23 Clin North Am 19:617-628.
24
25
26
27 35. Velissarios IM (2006) Use of linezolid in children: an overview of recent advances.
28 Expert Rev Anti Infect Ther 4:947-952.
29
30
31
32 36. Kosaka T, Kokufu T, Shime N, Sugioka N, Kato R, Hamaoka K, Fujita N (2009)
33 Pharmacokinetics and tolerance of linezolid for meticillin-resistant *Staphylococcus*
34 *aureus* mediastinitis in paediatric patients. Int J Antimicrob Agents 33:368-370.
35
36
37
38 37. Santos RP, Prestidge CB, Brown ME et al. (2009) Pharmacokinetics and
39 pharmacodynamics of linezolid in children with cystic fibrosis. Pediatr Pulmonol
40 44:148-154.
41
42
43
44
45 38. Rao SC, Ahmed M, Hagan R (2006) One dose per day compared to multiple doses
46 per day of gentamicin for treatment of suspected or proven sepsis in neonates.
47 Cochrane Database Syst Rev 1:CD005091.
48
49
50
51
52 39. Hagen I, Øymar K (2009) Pharmacological differences between once daily and
53 twice daily gentamicin dosage in newborns with suspected sepsis. Pharm World Sci
54 31:18-23.
55
56
57
58
59
60

- 1
2
3 40. Dowell SF, Butler JC, Giebink GS et al. (1999) Acute otitis media: management and
4
5 surveillance in an era of pneumococcal resistance – a report from the Drug-
6
7 resistant *Streptococcus pneumoniae* Therapeutic Working group. *Pediatr Infect Dis*
8
9 *J* 18:1-9.
10
11
12 41. Piglansky L, Leibovitz E, Raiz S, Greenberg D, Press J, Leiberman A, Dagan R
13
14 (2003) Bacteriologic and clinical efficacy of high dose amoxicillin for therapy of
15
16 acute otitis media in children. *Pediatr Infect Dis J* 22:405-413.
17
18
19 42. Principi N, Esposito S, Blasi F, Allegra L, the Mowgli Study Group (2001) Role of
20
21 *Mycoplasma pneumoniae* and *Chlamydia pneumoniae* in children with community-
22
23 acquired lower respiratory tract infections. *Clin Infect Dis* 32:1281-1289.
24
25
26 43. Esposito S, Blasi F, Allegra L, Principi N, the Mowgli Study Group (2001) The use of
27
28 antimicrobials for community-acquired lower respiratory tract infections in
29
30 hospitalized children. *Eur J Clin Microbiol Infect Dis* 20:647-650.
31
32
33 44. Principi N, Esposito S (2001) Emerging role of *Mycoplasma pneumoniae* and
34
35 *Chlamydia pneumoniae* in paediatric respiratory tract infections. *Lancet Infect Dis*
36
37 1:334-344.
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 1. Demographic characteristics of the study population.

	NICUs			Pediatric wards		
	UK (n=62)	Italy (n=38)	Greece (n=10)	UK (n=265)	Italy (n=94)	Greece (n=147)
Males (%)	33 (53.2)	25 (65.8)	6 (60.0)	144 (54.3)	56 (59.6)	89 (60.5)
Age						
0-27 days, No. (%)	48 (77.4)	30 (78.9)	5 (50.0)	24 (9.0) ^a	2 (2.1)	4 (2.7)
28 days-23 months, No. (%)	14 (22.6)	8 (21.1)	5 (50.0)	100 (37.7)	38 (40.4)	51 (34.8)
2 years-11 years, No. (%)	0 (0.0)	0 (0.0)	0 (0.0)	102 (38.5) ^b	47 (50.0)	80 (54.4)
12 years-17 years, No. (%)	0 (0.0)	0 (0.0)	0 (0.0)	39 (14.7)	7 (7.4)	12 (8.1)
Patients with underlying chronic disease, No. (%)	50 (80.6)	32 (84.2)	8 (80.0)	150 (56.6) ^c	49 (52.1) ^d	51 (34.7)
Total number of antibiotic prescriptions (mean per patient)	172 (2.77)	91 (2.39)	27 (2.70)	545 (2.05)	160 (1.70)	249 (1.69)
Total number of antibiotics used (mean per patient)	13 (0.20)	10 (0.26)	15 (1.5)	32 (0.12)	29 (0.30)	29 (0.19)
Total number of indications (mean per patient)	77 (1.24)	45 (1.18)	12 (1.2)	300 (1.13)	105 (1.11)	153 (1.04)

NICUs: neonatal intensive care units; UK: United Kingdom. ^ap<0.05 vs Italy and Greece; ^bp<0.05 vs Greece; ^cp<0.0001 vs Greece; no other significant between-country difference.

Table 2. Antibiotics used at an unregistered dose in more than 5% of the prescriptions in at least one of the centers in patients admitted to NICUs.

	UK (No. of prescriptions=172)	Italy (No. of prescriptions=91)	Greece (No. of prescriptions=27)
Antibiotics used at an unregistered dose, No. (%)	65 (37.8) ^a	47 (51.7)	12 (44.4)
Main molecules			
Amikacin, No. (%)	27 (15.7)	12 (13.2)	3 (11.1)
Amoxicillin-clavulanate, No. (%)	0 (0.0) ^a	6 (6.6)	0 (0.0)
Gentamicin, No. (%)	11 (6.4) ^a	17 (18.7)	1 (3.7)
Metronidazole, No. (%)	6 (3.5)	6 (6.6)	1 (3.7)
Trimethoprim, No. (%)	9 (5.2)	0 (0.0)	0 (0.0)
Vancomycin, No. (%)	4 (2.3)	4 (4.4)	3 (11.1)
Others, No. (%)	8 (4.6)	3 (2.2)	4 (14.8)
Higher than advised doses, No. (%)	5 (2.9) ^b	8 (8.8)	6 (22.2)
Lower than advised doses, No. (%)	32 (18.7)	22 (24.2)	4 (14.8)
Incorrect frequency, No. (%)	28 (16.3)	17 (18.7)	2 (7.4)
Main indications			
Medical prophylaxis, No. (%)	1 (0.6) ^{b, c}	13 (14.3)	3 (11.1)
Sepsis, No. (%)	45 (26.2)	18 (19.8)	6 (22.2)
Surgical prophylaxis, No. (%)	9 (5.2)	4 (4.4)	0 (0.0)
Surgical treatment, No. (%)	9 (5.2)	9 (9.9)	0 (0.0)
Urinary tract infection, No. (%)	0 (0.0)	0 (0.0)	2 (7.4)
Others, No. (%)	1 (0.6)	3 (3.3)	1 (3.7)
Median gestational age at birth, weeks (range)	31.2 (23 – 41)	32.6 (24 – 41)	32.9 (24 – 39)
Median age at prescription (range), days	29 (1-205)	24 (1-176)	37 (4-104)
Patients with underlying chronic disease, No. (%)	59 (34.3)	39 (42.8)	9 (33.4)

NICU: neonatal intensive care unit; UK: United Kingdom. ^ap<0.05 vs Italy; ^bp<0.05 vs Greece; ^cp<0.0001 vs Italy; no other significant between-country difference.

Table 3. Antibiotics used for an off-label indication in more than 5% of the prescriptions in at least one of the centers in patients admitted to NICUs.

	UK (No. of prescriptions =172)	Italy (No. of prescriptions=91)	Greece (No. of prescriptions =27)
Antibiotics used for an off-label indication, No. (%)	40 (23.3) ^a	35 (38.5)	7 (25.9)
Main molecules			
Amoxicillin-clavulanate, No. (%)	1 (0.6) ^a	7 (7.7)	0 (0.0)
Ampicillin, No. (%)	0 (0.0) ^a	13 (14.3)	1 (3.7)
Cefaclor, No. (%)	0 (0.0) ^b	0 (0.0) ^b	2 (7.4)
Flucloxacillin, No. (%)	27 (15.7) ^{a, b}	0 (0.0)	0 (0.0)
Gentamicin, No. (%)	0 (0.0) ^a	12 (13.2)	1 (3.7)
Others, No. (%)	12 (7.0) ^a	3 (3.3) ^b	3 (11.1)
Main indications			
Medical prophylaxis, No. (%)	0 (0.0) ^c	28 (30.8)	5 (18.5)
Sepsis, No. (%)	29 (16.9) ^a	4 (4.4)	1 (3.7)
Others, No. (%)	11 (6.4)	3 (3.3)	1 (3.7)
Mean gestational age at birth, weeks (range)	28.4 (23- 41)	33.5 (24-41)	33.2 (25-38)
Median age at prescription, days (range)	30 (1-192)	22 (1-176)	35 (4-104)
Patients with underlying chronic disease, No. (%)	40 (23.3) ^a	34 (37.3)	6 (22.2)

NICU: neonatal intensive care unit; UK: United Kingdom. ^ap<0.05 vs Italy; ^bp<0.05 vs Greece; ^cp<0.0001 vs Italy and Greece; no other significant between-country difference.

Table 4. Off-label antibiotics used at an unregistered dose in more than 5% of the prescriptions in at least one of the centers in patients admitted to pediatric wards.

	UK (No. of prescriptions=545)	Italy (No. of prescriptions=160)	Greece (No. of prescriptions =249)
Antibiotics used at an unregistered dose, No. (%)	163 (29.9)	44 (27.5)	63 (25.3)
Main molecules			
Amoxicillin-clavulanate, No. (%)	17 (3.1) ^a	13 (8.1)	5 (2.0) ^a
Cefuroxime, No. (%)	5 (0.9) ^b	0 (0.0) ^b	5 (6.0)
Gentamicin, No. (%)	64 (11.7) ^{a, c}	2 (1.2)	2 (0.8)
Others, No. (%)	77 (14.1)	29 (18.1)	51 (20.5)
Higher than advised dose, No. (%)	62 (11.4)	26 (16.3)	38 (15.3)
Lower than advised dose, No. (%)	83 (15.2) ^b	16 (10.0)	19 (7.6)
Incorrect frequency, No. (%)	18 (3.3)	2 (1.3)	6 (2.4)
Main indications			
Lower respiratory tract infection, No. (%)	19 (3.5)	9 (5.6)	14 (5.6)
Sepsis, No. (%)	30 (5.5)	8 (5.0)	3 (1.2)
Surgical prophylaxis, No. (%)	50 (9.2)	9 (5.6)	13 (5.2)
Others, No. (%)	64 (11.7)	18 (11.3)	33 (13.3)
Age			
0-27 days, No. (%)	20 (3.7)	1 (0.6)	2 (0.8)
28 days-23 months, No. (%)	47 (8.6) ^a	25 (15.6)	17 (6.8) ^a
2-11 years, no. (%)	69 (12.7)	16 (10.0)	42 (16.9)
12-17 years, no. (%)	27 (4.9)	2 (1.3)	2 (0.8)
Median age (range), years	5.34 (0.01-17.30) ^a	3.80 (0.04-14.49)	4.43 (0.03-13.27) ^a
Patients with underlying chronic disease, no. (%)	122 (22.4) ^c	30 (18.8) ^b	26 (10.4)

UK: United Kingdom. ^ap<0.05 vs Italy; ^bp<0.05 vs Greece; ^cp<0.0001 vs Greece; no other significant between-country difference.

Table 5. Antibiotics used for an off-label indication in more than 5% of the prescriptions in at least one of the centers in patients admitted to pediatric wards.

	UK (No. of prescriptions=545)	Italy (No. of prescriptions=160)	Greece (No. of prescriptions=249)
Antibiotics used for an off-label indication, No. (%)	155 (28.4) ^a	48 (30.0) ^a	49 (19.7)
Main molecules			
Amoxicillin-clavulanate, No. (%)	45 (8.3) ^a	11 (6.9) ^a	4 (1.6)
Ampicillin-sulbactam, No. (%)	0 (0.0) ^b	16 (10.0)	0 (0.0) ^b
Gentamicin, No. (%)	27 (5.0) ^{a, c}	0 (0.0)	0 (0.0)
Others, No. (%)	83 (15.2)	21 (13.1)	45 (18.1)
Main indications			
Surgical prophylaxis, No. (%)	52 (7.9)	21 (13.1)	31 (12.4)
Surgical treatment, No. (%)	37 (4.8) ^a	8 (5.0) ^a	3 (1.2)
Others, No. (%)	66 (12.1) ^a	19 (11.9)	15 (6.0)
Age			
0-27 days, No. (%)	11 (2.0)	1 (0.6)	0 (0.0)
28 days-23 months, No. (%)	44 (8.1)	17 (10.6)	17 (6.8)
2-11 years, No. (%)	71 (13.0)	23 (14.4)	23 (9.3)
12-17 years, No. (%)	29 (5.3)	7 (4.4)	9 (3.6)
Median age, years (range)	5.61 (0.01-16.88)	5.74 (0.04-16.29)	5.85 (0.13-15.09)
Patients with underlying chronic disease, No. (%)	101 (18.6)	28 (17.5)	38 (15.3)

UK: United Kingdom. ^ap<0.05 vs Greece; ^bp<0.0001 vs Italy; ^cp<0.05 vs Italy; no other significant between-country difference.