

**HETEROGENEITY OF DEMOGRAPHIC AND
RISK STRATA ACROSS THE
UNAIDS 90-90-90 TARGETS IN
SUB-SAHARAN AFRICA –
A SYSTEMATIC REVIEW**

July 23, 2018

Do the Virally Suppressed Differ from the Unsuppressed?

- Achievement of the 90-90-90 targets will still leave 27% of people living with HIV virally unsuppressed
- **Objective:** systematically review and summarize literature assessing heterogeneity of demographic and risk strata across the 90-90-90 cascade

Risk heterogeneity could lead to higher incidence

Systematic Review Methods

Population

- Adults 15+,
- sub-Saharan Africa,
- Living with HIV-1

Exposures

- Demographic strata,
- Sexual risk behavior

Outcomes

- Awareness of status,
- ART use,
- Viral suppression among ART users,
- **Viral suppression among all living with HIV**

Other Criteria

- 2014 onwards

Which 90 Measures Are Reported On?

- Majority of studies define viral suppression as **<1,000 copies/mL**
- Other cutoffs include:
 - <50 (1)
 - <200 (1)
 - <400 (3)
 - <500 (1)
 - <5,000 (1)
 - <40 in plasma, <550 in DBS (1)

17 Countries Represented in Review

Country	Number of Studies
Uganda	12
South Africa	12
Malawi	8
Zambia	6
Kenya	4
Lesotho	4
Tanzania	3
Nigeria	2
Swaziland	2
Zimbabwe	2
Botswana	1
Rwanda	1
Cameroon	1
Mozambique	1
Kenya	1
Namibia	1
Senegal	1

Diverse Study Designs and Sampling Methods

Study Designs

Sampling Methods

More Potential for Assessment of Risk-Heterogeneity

SCIENTIFIC REPORTS

OPEN

Higher risk sexual behaviour is associated with unawareness of HIV-positivity and lack of viral suppression – implications for Treatment as Prevention

Helena Huerga¹, Emilie Venables ^{2,3}, Jihane Ben-Farhat¹, Gilles van Cutsem^{2,4}, Tom Ellman² & Chris Kenyon ^{5,6}

Substantial Variation in Study Estimates

90-90-90 by Age

90-90-90 by Gender

PHIA Viral Suppression by Age and Gender

Are Mobile Populations Less Likely to be Suppressed?

Study	Country(s)	Mobility Definition	Ref. Group	Assoc. with Viral Suppression
SEARCH	Kenya, Uganda	>1 mo. away	<1 mo. away	RD: -2.6% (n.s.)
HIPSS	South Africa	>1 mo. away	<1 mo. away	OR: 0.77 (n.s.)
BCPP	Botswana	>3 mo. away	No time away	PR: 0.78

- Limited published assessment, and mixed results for association of mobility with viral suppression
- Unbiased measure of association inherently challenging, even in population-based studies
- True effect and magnitude of mobility may differ by setting

Heterogeneity by Employment in Kenya & Uganda

- Similar suppression among employed and unemployed
- Are employment categories useful for assessing viral suppression?
 - Ex. “Other”
- Need for assessment by gender and age?

Heterogeneity and Relationship Status in Botswana

- Single persons may have lower prevalence of 90 achievement
- Gender and age likely critical for stratified analysis

Understanding Risk-Heterogeneity of 90-90-90 is Critical

- Suggestion of age and sex heterogeneity
 - Other demographic strata are more complex
- Much more to be learned especially by risk behavior
- Profile of the unsuppressed has programme, policy, and planning implications

Acknowledgements

Brenda Kharono

Diana Tordoff

Paul Drain

Ann Duerr

Adam Akullian

Anna Bershteyn

Michelle Morrison

Geoff Garnett

DEPARTMENT OF GLOBAL HEALTH

UNIVERSITY *of* WASHINGTON

INSTITUTE FOR DISEASE MODELING

INTELLECTUAL VENTURES®

BILL &
MELINDA
GATES
foundation