

MASSACHUSETTS
GENERAL HOSPITAL

CENTER FOR
GLOBAL HEALTH

UNIVERSITY OF WASHINGTON
INTERNATIONAL CLINICAL RESEARCH CENTER
PARTNERS PrEP STUDY

High Adherence among HIV-1 Serodiscordant Couples in the Partners PrEP Ancillary Adherence Study

Jessica Haberer, Jared Baeten, Connie Celum, Ely Katibira,
Allan Ronald, Elioda Tumwesigye, Deborah Donnell, Kathy
Thomas, Lara Kidoguchi, David Bangsberg

June 4, 2012

I have no conflicts of interest to declare

Background

- Recent trials of pre-exposure prophylaxis (PrEP) against HIV infection have generated conflicting efficacy data
- Heterogeneity may be due to wide ranges in adherence
- Adherence has largely been based on drug levels, which do not describe behavior
- Objective measures of adherence behavior are critical for interpreting trial data and may help explain variability in efficacy results across trials

Methods

- Partners PrEP Study: a placebo-controlled trial of oral TDF and FTC/TDF PrEP among 4,758 HIV serodiscordant couples in 9 sites in East Africa
 - Clinic-based pill counts monthly
 - Self-report monthly
- The ancillary adherence study was conducted among 1,147 couples in 3 sites of Partners PrEP
 - Unannounced home-based pill counts (UPC) monthly for the first 6 months, then quarterly
 - MEMS downloaded monthly

Methods

- Socio-demographic data collected at enrollment, quarterly, and annually (depending on the factor)
- Couples-based adherence counseling provided at PrEP initiation and throughout the study
- More intensive additional counseling intervention provided when UPC adherence fell <80%
- Testing for HIV seroconversion performed monthly
- Data censored when Partners PrEP announced efficacy in July 2011

Enrollment characteristics

HIV-negative partner characteristics	N=1147
Female	539 (47%)
Years of education*	6 [3, 7]
Age in years*	34 [30, 40]
Placebo	402 (35%)
Clinic visit of AAS enrollment	
At PrEP enrollment	290 (25%)
Months 1 - 6	182 (16%)
Months 7-12	202 (18%)
After month 12	473 (41%)
Partnership characteristics	
Married	1135 (99%)
Living together	1129 (98%)
Number of years living together*	8.5 [3.7, 15.3]
Number of children in partnership*	2 [1-4]
Polygamy	282 (25%)
Age difference between partners*	0 [-5, 5]
Unprotected sex in prior month	321 (29%)
HIV-1 infected partner CD4 count*	491 [368-, 667]
HIV-1 infected partner viral load*	4.0 [3.3, 4.6]

*median [IQR]

Summary of adherence

		Unannounced Pill Count		MEMS		Clinic Pill Count		Self Report	
	N	Mean (SD)	Median (IQR)	Mean (SD)	Median (IQR)	Mean (SD)	Median (IQR)	Mean (SD)	Median (IQR)
Overall	1,039	97.6 (6.3)	99.1 (96.9-100)	86.9 (16.4)	92.1 (85.9-94.2)	96.6 (6.7)	98.8 (96-99.8)	98.2 (3.8)	99.4 (98-100)
By gender									
Female	490	98.2 (5.1)	99.3 (97.5-100)	89.6 (12.4)	92.9 (88.4-94.6)	97.4 (6.1)	99.1 (97-100)	98.4 (3.9)	99.5 (98.3-100)
Male	549	97.1 (7.2)	98.8 (96.2-100)	84.6 (19)	91.2 (83.5-93.6)	95.9 (7.2)	98.4 (95.5-99.6)	97.9 (3.8)	99.2 (97.6-100)
By quarter									
1st--3rd	922	98.4 (11.6)	100 (97.1-100)	88.8 (15.9)	92.4 (88.1-94)	97.1 (7)	98.8 (96.5-100)	98.4 (4)	100 (98.7-100)
4th--6th	908	98.3 (7.1)	99.6 (97.1-100)	87 (18.6)	91.7 (85.7-94)	97.1 (8)	98.8 (96.5-100)	98.4 (4.3)	100 (98.8-100)
Q7--9	680	97.8 (8.3)	100 (96.5-100)	87.8 (18.5)	93.8 (88.1-95.2)	96.6 (9.7)	98.8 (96.4-100)	98 (7.3)	100 (98.3-100)
Q10--12	517	97.2 (8.6)	98.8 (96.1-100)	86.3 (20.3)	92.9 (86.9-95.2)	96.9 (7.7)	98.8 (96.5-100)	98.2 (5.9)	100 (98.8-100)
Q13--15	390	97.7 (7.8)	99.2 (97-100)	84.9 (20.6)	92.9 (85.7-95.2)	96.6 (7.8)	98.8 (96.4-100)	98.3 (6.2)	100 (98.8-100)
Q16--18	221	96.6 (8.7)	98.7 (95.7-100)	85.8 (17.6)	92.7 (83.3-95.2)	95.8 (9.1)	98.8 (95.4-100)	97.8 (6.1)	100 (97.6-100)
Q19--21	56	98.2 (4.5)	98.8 (96.9-100)	87.4 (16)	92.8 (85.7-94.6)	97.8 (4.6)	100 (96.5-100)	98.7 (2.2)	100 (98.2-100)

Summary of adherence

		Unannounced Pill Count		MEMS		Clinic Pill Count		Self Report	
	N	Mean (SD)	Median (IQR)	Mean (SD)	Median (IQR)	Mean (SD)	Median (IQR)	Mean (SD)	Median (IQR)
Overall	1,039	97.6 (6.3)	99.1 (96.9-100)	86.9 (16.4)	92.1 (85.9-94.2)	96.6 (6.7)	98.8 (96-99.8)	98.2 (3.8)	99.4 (98-100)
By gender									
Female	490	98.2 (5.1)	99.3 (97.5-100)	89.6 (12.4)	92.9 (88.4-94.6)	97.4 (6.1)	99.1 (97-100)	98.4 (3.9)	99.5 (98.3-100)
Male	549	97.1 (7.2)	98.8 (96.2-100)	84.6 (19)	91.2 (83.5-93.6)	95.9 (7.2)	98.4 (95.5-99.6)	97.9 (3.8)	99.2 (97.6-100)
By quarter									
1st--3rd	922	98.4 (11.6)	100 (97.1-100)	88.8 (15.9)	92.4 (88.1-94)	97.1 (7)	98.8 (96.5-100)	98.4 (4)	100 (98.7-100)
4th--6th	908	98.3 (7.1)	99.6 (97.1-100)	87 (18.6)	91.7 (85.7-94)	97.1 (8)	98.8 (96.5-100)	98.4 (4.3)	100 (98.8-100)
Q7--9	680	97.8 (8.3)	100 (96.5-100)	87.8 (18.5)	93.8 (88.1-95.2)	96.6 (9.7)	98.8 (96.4-100)	98 (7.3)	100 (98.3-100)
Q10--12	517	97.2 (8.6)	98.8 (96.1-100)	86.3 (20.3)	92.9 (86.9-95.2)	96.9 (7.7)	98.8 (96.5-100)	98.2 (5.9)	100 (98.8-100)
Q13--15	390	97.7 (7.8)	99.2 (97-100)	84.9 (20.6)	92.9 (85.7-95.2)	96.6 (7.8)	98.8 (96.4-100)	98.3 (6.2)	100 (98.8-100)
Q16--18	221	96.6 (8.7)	98.7 (95.7-100)	85.8 (17.6)	92.7 (83.3-95.2)	95.8 (9.1)	98.8 (95.4-100)	97.8 (6.1)	100 (97.6-100)
Q19--21	56	98.2 (4.5)	98.8 (96.9-100)	87.4 (16)	92.8 (85.7-94.6)	97.8 (4.6)	100 (96.5-100)	98.7 (2.2)	100 (98.2-100)

Summary of adherence

		Unannounced Pill Count		MEMS		Clinic Pill Count		Self Report	
	N	Mean (SD)	Median (IQR)	Mean (SD)	Median (IQR)	Mean (SD)	Median (IQR)	Mean (SD)	Median (IQR)
Overall	1,039	97.6 (6.3)	99.1 (96.9-100)	86.9 (16.4)	92.1 (85.9-94.2)	96.6 (6.7)	98.8 (96-99.8)	98.2 (3.8)	99.4 (98-100)
By gender									
Female	490	98.2 (5.1)	99.3 (97.5-100)	89.6 (12.4)	92.9 (88.4-94.6)	97.4 (6.1)	99.1 (97-100)	98.4 (3.9)	99.5 (98.3-100)
Male	549	97.1 (7.2)	98.8 (96.2-100)	84.6 (19)	91.2 (83.5-93.6)	95.9 (7.2)	98.4 (95.5-99.6)	97.9 (3.8)	99.2 (97.6-100)
By quarter									
1st--3rd	922	98.4 (11.6)	100 (97.1-100)	88.8 (15.9)	92.4 (88.1-94)	97.1 (7)	99.8 (96.5-100)	98.4 (4)	100 (98.7-100)
4th--6th	908	98.3 (7.1)	99.6 (97.1-100)	87 (18.6)	91.7 (85.7-94)	97.1 (8)	98.8 (96.5-100)	98.4 (4.3)	100 (98.8-100)
Q7--9	680	97.8 (8.3)	100 (96.5-100)	87.8 (18.5)	93.8 (88.1-95.2)	96.6 (9.7)	98.8 (96.4-100)	98 (7.3)	100 (98.3-100)
Q10--12	517	97.2 (8.6)	98.8 (96.1-100)	86.3 (20.3)	92.9 (86.9-95.2)	96.9 (7.7)	98.8 (96.5-100)	98.2 (5.9)	100 (98.8-100)
Q13--15	390	97.7 (7.8)	99.2 (97-100)	84.9 (20.6)	92.9 (85.7-95.2)	96.6 (7.8)	98.8 (96.4-100)	98.3 (6.2)	100 (98.8-100)
Q16--18	221	96.6 (8.7)	98.7 (95.7-100)	85.8 (17.6)	92.7 (83.3-95.2)	95.8 (9.1)	98.8 (95.4-100)	97.8 (6.1)	100 (97.6-100)
Q19--21	56	98.2 (4.5)	98.8 (96.9-100)	87.4 (16)	92.8 (85.7-94.6)	97.8 (4.6)	100 (96.5-100)	98.7 (2.2)	100 (98.2-100)

Summary of adherence

		Unannounced Pill Count		MEMS		Clinic Pill Count		Self Report	
	N	Mean (SD)	Median (IQR)	Mean (SD)	Median (IQR)	Mean (SD)	Median (IQR)	Mean (SD)	Median (IQR)
Overall	1,039	97.6 (6.3)	99.1 (96.9-100)	86.9 (16.4)	92.1 (85.9-94.2)	96.6 (6.7)	98.8 (96-99.8)	98.2 (3.8)	99.4 (98-100)
By gender									
Female	490	98.2 (5.1)	99.3 (97.5-100)	89.6 (12.4)	92.9 (88.4-94.6)	97.4 (6.1)	99.1 (97-100)	98.4 (3.9)	99.5 (98.3-100)
Male	549	97.1 (7.2)	98.8 (96.2-100)	84.6 (19)	91.2 (83.5-93.6)	95.9 (7.2)	98.4 (95.5-99.6)	97.9 (3.8)	99.2 (97.6-100)
By quarter									
1st--3rd	922	98.4 (11.6)	100 (97.1-100)	88.8 (15.9)	92.4 (88.1-94)	97.1 (7)	98.8 (96.5-100)	98.4 (4)	100 (98.7-100)
4th--6th	908	98.3 (7.1)	99.6 (97.1-100)	87 (18.6)	91.7 (85.7-94)	97.1 (8)	98.8 (96.5-100)	98.4 (4.3)	100 (98.8-100)
Q7--9	680	97.8 (8.3)	100 (96.5-100)	87.8 (18.5)	93.8 (88.1-95.2)	96.6 (9.7)	98.8 (96.4-100)	98 (7.3)	100 (98.3-100)
Q10--12	517	97.2 (8.6)	98.8 (96.1-100)	86.3 (20.3)	92.9 (86.9-95.2)	96.9 (7.7)	98.8 (96.5-100)	98.2 (5.9)	100 (98.8-100)
Q13--15	390	97.7 (7.8)	99.2 (97-100)	84.9 (20.6)	92.9 (85.7-95.2)	96.6 (7.8)	98.8 (96.4-100)	98.3 (6.2)	100 (98.8-100)
Q16--18	221	96.6 (8.7)	98.7 (95.7-100)	85.8 (17.6)	92.7 (83.3-95.2)	95.8 (9.1)	98.8 (95.4-100)	97.8 (6.1)	100 (97.6-100)
Q19--21	56	98.2 (4.5)	98.8 (96.9-100)	87.4 (16)	92.8 (85.7-94.6)	97.8 (4.6)	100 (96.5-100)	98.7 (2.2)	100 (98.2-100)

Correlations among measures

	Self report	Clinic pill count	UPC	MEMS
Self report	1.0	0.74 (p<0.0001)	0.63 (p<0.0001)	0.48 (p<0.0001)
Clinic pill count		1.0	0.75 (p<0.0001)	0.51 (p<0.0001)
UPC			1.0	0.45 (p<0.0001)
MEMS				1.0

Clinic pill counts v UPC

MEMS v Clinic pill counts

MEMS v UPC

Significant univariable predictors of <80% PrEP adherence (UPC, N=83 quarters [2.3%])

	Quarters with <80% adherence	Odds ratio (95% CI)	p-value
Socio-economic status index	0.23 (0.99)	1.2 (1.0-1.5)	0.05
Heavy alcohol use	10 (4.2%)	2.2 (1.1-4.5)	0.03
Sexual risk behavior			
No sex	10 (5.7%)	4.5 (2.1-9.4)	<0.001
Primary partner only, 100% condom use	27 (1.3%)	reference	
Primary partner only, <100% condom use	20 (2.5%)	1.9 (1.0-3.4)	0.04
Sex with other partner only	2 (2.2%)	1.7 (0.4-7.0)	0.49
Sex with other partner + 100% condom use with primary partner	12 (3.0%)	2.3 (1.2-4.3)	0.01
Sex with other partner + <100% condom use with primary partner	9 (5.5%)	4.3 (1.8-10.5)	0.001
Any verbal, physical or economic partner abuse	7 (15.2%)	7.0 (3.1-16.0)	0.02
Polygamous	10 (1.1%)	0.4 (0.2-0.9)	0.02
Primary income from farming	34 (1.5%)	0.5 (0.3-0.8)	<0.01
Age difference ≥ 10 years	12 (1.2%)	0.5 (0.2-0.9)	0.01
Female	29 (1.6%)	0.6 (0.4-1.0)	0.05
Age (increase in year)	32.7 (7.0)	0.95 (0.92-0.98)	0.001
Months on PrEP	12.8 (7.5)	0.97 (0.94-0.99)	0.02

Non-significant predictors of <80% PrEP adherence (UPC)

HIV-negative partner

- Active arm
- Education
- Depression (Hopkins)
- Time to clinic
- Side effects
- Belief in PrEP
- Pregnancy during study

HIV-positive partner

- WHO stage and CD4 count
- HIV+ partner alcohol use
- HIV+ partner HAART use
- Disclosure of HIV status

Partnership

- Married
- Living together
- No children

Multivariable predictors of <80% PrEP adherence

	OR (95% CI)	p-value
Socio-economic status index	1.1 (0.9-1.4)	0.36
Heavy alcohol use	2.3 (1.1-4.8)	0.02
Sexual risk behavior		
No sex	4.2 (1.9-9.3)	<0.001
Primary partner only, 100% condom use	reference	
Primary partner only, <100% condom use	1.8 (0.9-3.3)	0.08
Sex with other partner only	1.4 (0.3-6.1)	0.69
Sex with other partner + 100% condom use with primary partner	2.2 (1.1-4.6)	0.03
Sex with other partner + <100% condom use with primary partner	3.3 (1.3-8.7)	0.01
Age difference ≥ 10 years	0.3 (0.2-0.9)	0.03
Female	0.8 (0.5-1.4)	0.40
Age (increase in year)	0.96 (0.93-1.00)	0.04
Months on PrEP	0.98 (0.96-1.01)	0.26

PrEP Efficacy

- HIV-1 infections
 - 14 in 404 participants on placebo (333 person-years)
 - 0 infections in 750 participants on active drug (616 person-years)
- PrEP efficacy within this adherence sub-study was 100% (95% CI 87-100%, $p < 0.001$)
 - Active monitoring
 - Adherence intervention if UPC $< 80\%$

Conclusions

- Adherence is high by multiple behavioral measures
- Low adherence is predicted by heavy alcohol use, no sex, sex outside the partnership, and younger age
- This data provides a great deal of confidence in the efficacy of PrEP within the Partners PrEP Study
- High adherence may be dependent on intensive monitoring and support
- Adherence in demonstration settings in sero-discordant couples and other populations must be determined

Acknowledgments

- Funder: Bill and Melinda Gates Foundation
- Stephen Becker, Jim Campbell
- Study staff
- DF/Net (data coordination)
- Study participants