

# Barriers to uptake of pre-exposure prophylaxis among respondents to the Flash! PrEP in Europe survey

A Bernier\*, RM Delabre, V Schlegel, A Vilotitch, S Duken, R Stranz, D Rojas Castro, K Jonas


### **Outline**

- PrEP: European context
- Methodology
- Characteristics of respondents
- PrEP cascade
- Barriers
- Conclusion


### PrEP: European context

- Studies have shown that PrEP is effective in preventing HIV infection among various at-risk groups
- 2015: WHO extended recommendation of PrEP to all populations most exposed to HIV infection
- 2016:
  - the European Medicines Agency authorized Truvada® to be used as PrEP in Europe
  - France was the only European country to provide and reimburse Truvada® for PrEP


### Flash! PrEP in Europe


**Objective**: to better understand knowledge, interest to take and current use of PrEP in Europe


Community-based research approach: partnership with 17 NGOs throughout Europe and 2 universities

**Survey available online** (June-July 2016); promotion and advertising on dating apps/websites, social media, partner webpages, distribution of cards and flyers during partner outreach activities

Directed at a larger population than men who have sex with men


### 15,880 respondents from all over Europe


<sup>\*</sup> Romanian data excluded from this point forward due to translation issues


	Other Men (N=4,201)	German Men (N=10,288)	Women (N=690)	Transgender People (N=245)
Age (median[IQR])	36 [28; 45]	37 [29; 46]	30 [24; 38]	28 [22; 35 <b>]</b>
Perception of financial situation				
Difficult	507 (12%)	579 (6%)	110 (16%)	62 (25%)
OK	2422 (58%)	4370 (43%)	450 (65%)	141 (58%)
Good	1272 (30%)	5339 (52%)	130 (19%)	42 (17%)
Education (N=13,113)				
Lower than bachelor	492 (14%)	2948 (33%)	75 (12%)	41 (22%)
Bachelor or higher	2980 (86%)	5899 (67%)	530 (88%)	148 (78%)
Main sex partner (Yes) (N=12,269)	1714 (49%)	4253 (53%)	427 (81%)	77 (50%)
Sex with men last 6 months (Yes) (N=12,278)	3365 (96%)	7893 (97%)	486 (92%)	131 (85%)
PrEP knowledge (Yes) (N=15,424)	3226 (77%)	3779 (37%)	326 (47%)	136 (56%)
PrEP interest (N=14,869)				
No (N=4,058)	927 (24%)	2665 (26%)	388 (57%)	78 (33%)
Maybe (N=4,097)	852 (22%)	3021(30%)	171 (25%)	53 (23%)
Yes (N=6,714)	2092 (54%)	4395 (44%)	125 (18%)	102 (44%)


Other Men (N=4,201)	German Men (N=10,288)	Women (N=690)	Transgender People (N=245)
36 [28; 45]	37 [29; 46]	30 [24; 38]	28 [22; 35 <b>]</b>
507 (12%)	579 (6%)	110 (16%)	62 (25%)
2422 (58%)	4370 (43%)	450 (65%)	141 (58%)
1272 (30%)	5339 (52%)	130 (19%)	42 (17%)
492 (14%)	2948 (33%)	75 (12%)	41 (22%)
2980 (86%)	5899 (67%)	530 (88%)	148 (78%)
1714 (49%)	4253 (53%)	427 (81%)	77 (50%)
3365 (96%)	7893 (97%)	486 (92%)	131 (85%)
3226 (77%)	3779 (37%)	326 (47%)	136 (56%)
927 (24%)	2665 (26%)	388 (57%)	78 (33%)
` ,	` ,	, ,	53 (23%)
2092 (54%)	4395 (44%)	125 (18%)	102 (44%)
	(N=4,201)  36 [28; 45]  507 (12%) 2422 (58%) 1272 (30%)  492 (14%) 2980 (86%)  1714 (49%)  3365 (96%)  3226 (77%)  927 (24%) 852 (22%)	Other Men (N=4,201) Men (N=10,288) 36 [28; 45] 37 [29; 46] 507 (12%) 579 (6%) 2422 (58%) 4370 (43%) 1272 (30%) 5339 (52%) 492 (14%) 2948 (33%) 2980 (86%) 5899 (67%) 1714 (49%) 4253 (53%) 3365 (96%) 7893 (97%) 3226 (77%) 3779 (37%) 927 (24%) 2665 (26%) 852 (22%) 3021(30%)	Other Men (N=4,201) Men (N=10,288) Women (N=690) 36 [28; 45] 37 [29; 46] 30 [24; 38] 507 (12%) 579 (6%) 110 (16%) 2422 (58%) 4370 (43%) 450 (65%) 1272 (30%) 5339 (52%) 130 (19%) 492 (14%) 2948 (33%) 75 (12%) 2980 (86%) 5899 (67%) 530 (88%) 1714 (49%) 4253 (53%) 427 (81%) 3365 (96%) 7893 (97%) 486 (92%) 3226 (77%) 3779 (37%) 326 (47%) 927 (24%) 2665 (26%) 388 (57%) 852 (22%) 3021(30%) 171 (25%)


	Other Men (N=4,201)	German Men (N=10,288)	Women (N=690)	Transgender People (N=245)
Age (median[IQR])	36 [28; 45]	37 [29; 46]	30 [24; 38]	28 [22; 35 <b>]</b>
Perception of financial situation				
Difficult	507 (12%)	579 (6%)	110 (16%)	62 (25%)
OK	2422 (58%)	4370 (43%)	450 (65%)	141 (58%)
Good	1272 (30%)	5339 (52%)	130 (19%)	42 (17%)
Education (N=13,113)				
Lower than bachelor	492 (14%)	2948 (33%)	75 (12%)	41 (22%)
Bachelor or higher	2980 (86%)	5899 (67%)	530 (88%)	148 (78%)
Main sex partner (Yes) (N=12,269)	1714 (49%)	4253 (53%)	427 (81%)	77 (50%)
Sex with men last 6 months (Yes) (N=12,278)	3365 (96%)	7893 (97%)	486 (92%)	131 (85%)
PrEP knowledge (Yes) (N=15,424)	3226 (77%)	3779 (37%)	326 (47%)	136 (56%)
PrEP interest (N=14,869)				
No (N=4,058)	927 (24%)	2665 (26%)	388 (57%)	78 (33%)
Maybe (N=4,097)	852 (22%)	3021(30%)	171 (25%)	53 (23%)
Yes (N=6,714)	2092 (54%)	4395 (44%)	125 (18%)	102 (44%)


	Other Men (N=4,201)	German Men (N=10,288)	Women (N=690)	Transgender People (N=245)
Age (median[IQR])	36 [28; 45]	37 [29; 46]	30 [24; 38]	28 [22; 35]
Perception of financial situation				
Difficult	507 (12%)	579 (6%)	110 (16%)	62 (25%)
OK	2422 (58%)	4370 (43%)	450 (65%)	141 (58%)
Good	1272 (30%)	5339 (52%)	130 (19%)	42 (17%)
Education (N=13,113)				
Lower than bachelor	492 (14%)	2948 (33%)	75 (12%)	41 (22%)
Bachelor or higher	2980 (86%)	5899 (67%)	530 (88%)	148 (78%)
Main sex partner (Yes) (N=12,269)	1714 (49%)	4253 (53%)	427 (81%)	77 (50%)
Sex with men last 6 months (Yes) (N=12,278)	3365 (96%)	7893 (97%)	486 (92%)	131 (85%)
PrEP knowledge (Yes) (N=15,424)	3226 (77%)	3779 (37%)	326 (47%)	136 (56%)
PrEP interest (N=14,869)				
No (N=4,058)	927 (24%)	2665 (26%)	388 (57%)	78 (33%)
Maybe (N=4,097)	852 (22%)	3021(30%)	171 (25%)	53 (23%)
Yes (N=6,714)	2092 (54%)	4395 (44%)	125 (18%)	102 (44%)


	Other Men (N=4,201)	German Men (N=10,288)	Women (N=690)	Transgender People (N=245)
Age (median[IQR])	36 [28; 45]	37 [29; 46]	30 [24; 38]	28 [22; 35 <b>]</b>
Perception of financial situation				
Difficult	507 (12%)	579 (6%)	110 (16%)	62 (25%)
OK	2422 (58%)	4370 (43%)	450 (65%)	141 (58%)
Good	1272 (30%)	5339 (52%)	130 (19%)	42 (17%)
Education (N=13,113)				
Lower than bachelor	492 (14%)	2948 (33%)	75 (12%)	41 (22%)
Bachelor or higher	2980 (86%)	5899 (67%)	530 (88%)	148 (78%)
Main sex partner (Yes) (N=12,269)	1714 (49%)	4253 (53%)	427 (81%)	77 (50%)
Sex with men last 6 months (Yes) (N=12,278)	3365 (96%)	7893 (97%)	486 (92%)	131 (85%)
PrEP knowledge (Yes) (N=15,424)	3226 (77%)	3779 (37%)	326 (47%)	136 (56%)
PrEP interest (N=14,869)				
No (N=4,058)	927 (24%)	2665 (26%)	388 (57%)	78 (33%)
Maybe (N=4,097)	852 (22%)	3021(30%)	171 (25%)	53 (23%)
Yes (N=6,714)	2092 (54%)	4395 (44%)	125 (18%)	102 (44%)


	Other Men (N=4,201)	German Men (N=10,288)	Women (N=690)	Transgender People (N=245)
Age (median[IQR])	36 [28; 45]	37 [29; 46]	30 [24; 38]	28 [22; 35 <b>]</b>
Perception of financial situation				
Difficult	507 (12%)	579 (6%)	110 (16%)	62 (25%)
OK	2422 (58%)	4370 (43%)	450 (65%)	141 (58%)
Good	1272 (30%)	5339 (52%)	130 (19%)	42 (17%)
Education (N=13,113)				
Lower than bachelor	492 (14%)	2948 (33%)	75 (12%)	41 (22%)
Bachelor or higher	2980 (86%)	5899 (67%)	530 (88%)	148 (78%)
Main sex partner (Yes) (N=12,269)	1714 (49%)	4253 (53%)	427 (81%)	77 (50%)
Sex with men last 6 months (Yes) (N=12,278)	3365 (96%)	7893 (97%)	486 (92%)	131 (85%)
PrEP knowledge (Yes) (N=15,424)	3226 (77%)	3779 (37%)	326 (47%)	136 (56%)
PrEP interest (N=14,869)				
No (N=4,058)	927 (24%)	2665 (26%)	388 (57%)	78 (33%)
Maybe (N=4,097)	852 (22%)	3021(30%)	171 (25%)	53 (23%)
Yes (N=6,714)	2092 (54%)	4395 (44%)	125 (18%)	102 (44%)


### Barriers to PrEP uptake: where are the gaps?


Among the **461 PrEP users**, **49%** have/had taken PrEP in the context of a PrEP study (**98% men**)

 France, UK, the Netherlands

PrEP use outside of a PrEP study:

- Germany, UK
- 10% (men only) have taken PrEP for over 1 year


### Barriers among respondents potentially interested in taking PrEP (N=10,833)


#### **Individual barriers Structural barriers** Regular medical Pay for PrEP (up to 19%) check-ups Side effects (up to 34%) (up to 55%) Medication every day Go to the (up to 27%) hospital to have access to PrEP (up to 49%)

Percentage of respondents among 4 groups: German Men, Other European Men, Women, Transgender


### Barriers among respondents NOT interested in taking PrEP and at high objective risk (N=347)


Percentage of respondents among 2 groups: German Men and Other European Men\*

<sup>\*</sup>Women and transgender were not included in this analysis because of low numbers


### Conclusions

- Community-based research project to identify people needs
- PrEP knowledge among at-risk respondents surprisingly low; quite high interest in PrEP among this group but low uptake
- Identified gaps in the cascade: information and access
- (Potential) barriers: side effects, need to go the hospital, regular medical check-ups, risk perception
- Whether officially available or not, at-risk populations are interested in taking PrEP and are doing everything they can to get it


## #ask4 From research to advocacy...

- Listen to people needs regarding PrEP
- Scaling up access to PrEP to all exposed populations in all European countries
  - Make PrEP officially available
  - Inside and outside hospitals
  - Develop training programs for all healthcare providers
  - Involve community-based organisations in PrEP provision
- Improve PrEP information and communication
  - In terms of quantity AND quality
  - Coming from various sources (institutions, CBOs, medical providers...)


# Thank You for your attention Special thank you to the 15 880 survey respondents!

#### COORDINATION GROUP


#### STUDY GROUP


#### APPROVED BY

UNAIDS


#### SUPPORTED BY


