

SMS Surveys for Assessing PrEP Adherence and Sexual Behavior:

A highly acceptable survey method among HIV-uninfected members of sero-discordant couples in East Africa

Timothy R Muwonge on behalf of Co-Authors

Disclosures

- ❖ No real or apparent conflicts of interest to report

Background

#ADHERENCE2016

- PrEP efficacy is highly dependent on adherence^{1,2}
- Data from the Partners PrEP Study showed adherence was high 82% by drug detection within HIV serodiscordant couples in East Africa³

1. Haberer J ,et al. IAPAC 2014
2. Celum C, et al. Current Opinion 2012
3. Baeten JM, et al. NEJM 2012

Rationale

#ADHERENCE2016

- Given the wide availability of cellular phones globally, SMS surveys are a promising method for data collection in research studies^{4,5,6}
- Acceptability of questions on PrEP adherence and sexual behavior, however, is unclear

4. Whitford HM et al. JAMIA 2012

5. Haberer J et al. AIDS 2013

6. Curran K et al. AIDS & Behavior 2012

METHODS

#ADHERENCE2016

Partners Demonstration Project

Open label study of integrated PrEP and ART among high risk HIV serodiscordant couples in East Africa

Partners Mobile Adherence to PrEP (PMAP)

A sub-study of the Partners Demonstration Project

- ❖ SMS surveys on PrEP adherence and sexual behavior were sent daily to HIV negative partner on PrEP for two weeks around each scheduled quarterly study visit
- ❖ A small incentive (~\$0.50 airtime) was provided for survey completion
- ❖ SMS surveys were free

Questions in the PMAP SMS Survey

Enrollment		Months								
0		1	2	3	4	5	6	etc		
PrEP given (1 mo)		PrEP given (3 mo)				PrEP given (3 mo)				
Survey training period		SMS survey				SMS survey				SMS survey

SMS #1: What is your password?

SMS #2: Since this time yesterday, did you have sex? Enter 1 for 'yes' or 0 for 'no'.

...

SMS #7: Did you take your study pill since this time yesterday? Enter 1 for 'yes' or 0 for 'no'.

Data Collection

- ❖ Questionnaires on SMS survey acceptability after study exit
- ❖ A convenience sample of PMAP participants.
- ❖ Quantitative and qualitative semi-structured, in-depth interviews
 - Experiences
 - Likes/dislikes
 - Challenges
 - Confidentiality
 - Preferences for future SMS
 - Recommendation for others

Analysis

- ❖ Participant characteristics and responses assessed descriptively
- ❖ Chi Square and Fisher exact to assess SMS challenges by age, gender, education
- ❖ Thematic analysis identified concepts related to experiences and perceptions of the text message surveys (Ngure et al. Poster #110)

RESULTS

#ADHERENCE2016

N=393 enrolled in PMAP (39% of 1,013 in the Partners Demonstration Project)

Characteristics N=104 (26% of PMAP participants)	N (%) or median (IQR)
Age (years)	29 (25, 36)
Female	40 (38)
Education (years)	10 (7, 12)
Electricity in home	69 (66)
Number of rooms in home	1 (1, 2)
Number of persons in household	3 (2, 4)

Likes and Dislikes

- ❖ Participants that felt completing the SMS surveys was “easy” or “very easy” - 94%
- ❖ Reported at least 1 dislike (N=13)
 - “questions were repetitive” - 4%
associated with high education ($p=0.03$)
 - “questions were offensive” - 3%

Challenges

- ❖ Reported challenges (N=27)
 - Mobile network interruptions - 37%
 - Handset challenges - 26%
 - Wanted additional airtime incentive - 15%
 - Time consuming activity- 4%
 - Other challenges
- ❖ Participants >35 years were more likely to report challenges with surveys ($p < 0.001$)
- ❖ Women had more challenges with their handsets ($p = 0.01$)

Confidentiality

- ❖ SMS surveys seen by other person - 81%
 - Of those 2% were bothered by it

- ❖ Received assistance with SMS surveys - 8%

Preferences

- ❖ Preferences for the number of questions
 - Would answer more - 35%
 - Just right - 57%
 - Too many - 8%
- ❖ Preferred SMS surveys to in-person interviews - 67%
- ❖ Preferred SMS surveys compared to clinic visits - 79%
- ❖ Preference for future SMS surveys
 - Daily - 54%
 - Periodic - 38%
 - Either/no preference - 8%

Future SMS Surveys

❖ Duration

- Up to 1 month - 25%
- Up to 3 months - 29%
- Up to 6 months - 15%
- More than 6 months - 31%

❖ Willingness to participate again - 95%

❖ Recommendation to a friend - 93%

Conclusions

- Acceptability for SMS surveys assessing PrEP adherence and sexual behavior was generally high among HIV-uninfected members of serodiscordant couples in East Africa
- Most participants reported positive experiences with SMS surveys to answer questions related PrEP adherence and sexual behavior
- Similar surveys should be considered for further studies (and possibly clinical care) to understand the context of PrEP use

Acknowledgements

1. Co-Authors: Kenneth Ngure, Betty Nankya, Nicholas Musinguzi, Grace Kimemia, Bridget Frances O'Rourke Burns, Nelly Mugo, Elly Katabira, Renee Heffron, Jared M. Baeten, and Jessica E. Haberer on behalf of the Partners Mobile Adherence to PrEP team and the PMAP team.

2. Partners Demonstration Project Team

- Investigators
- University of Washington Coordinating Center: Jared Baeten (protocol chair), Connie Celum (protocol co-chair), Deborah Donnell (protocol statistician), Renee Heffron (project director), Ruanne Barnabas, Bettina Shell-Duncan, ICRC Operations, Data and Administration teams
- Kampala, Uganda (IDI): Elly Katabira, Nulu Bulya, Timothy Muwonge, Andrew Mujugira
- Kabwohe, Uganda (KCRC): Elioda Tumwesigye, Steven Asiimwe, Edna Tindimwebwa
- Mbarara University, Nicholas Musinguzi
- Kisumu, Kenya (KEMRI): Elizabeth Bukusi, Josephine Odoyo
- Thika, Kenya (Kenyatta National Hospital, UW): Nelly Mugo, Kenneth Ngure
- MGH/Harvard: David Bangsberg, Jessica Haberer, Norma Ware
- Johns Hopkins: Craig Hendrix
- Fred Hutchinson Cancer Research Center: Dara Lehman
- DF/Net Research (data management)

Acknowledgements

2. Funders

- US National Institutes of Health (grants R01MH098744, R01MH095507, R01MH100940, R01 MH101027, R21AI104449, K99HD076679)
- Bill & Melinda Gates Foundation (grants OPP47674, OPP1056051)
- US Agency for International Development (contract AID-OAA-A-12-00023)

3. Research participants

THANK YOU

QUESTIONS?

Presenter contact

trmuwonge@gmail.com