


Center for Public Health and Human Rights

Characterizing Strategies to Prevent Mother to Child HIV Transmission Among Female Sex Workers in the Eastern Cape

Dr. Nancy Phaswana-Mafuya, Dr. Clarence Yah, Dr. Batlile Maseko, Zamakayise Kose, and Blair Berger

Presenters: Zamakayise Kose & Blair Berger

CDC SA Meeting Summerstrand, Port Elizabeth 21 July 2014


Outline

- Background & Rationale
- Study Aims
- Methods
- Current Project Status
- Future Directions


Background & Rationale

- Research consistently shows female sex workers (FSW) are disproportionately affected by HIV
 - Estimated HIV prevalence among FSW in South Africa: ~60%¹,3,4
- Barriers may exist that prevent access and uptake of health services, particularly HIV treatment and PMTCT services among FSW_{1,3}
 - Geographic
 - Experienced or feared stigma and discrimination
- Lack of reliable data on FSW in general in the Eastern Cape, as well as HIV burden and gaps in engagement in PMTCT among this population


Study Aims

- Characterize risks for HIV transmission from mother to child among FSW in Port Elizabeth within three phases: preconception, pregnancy, and postpartum [24 months]
 - HIV prevalence
 - Uptake of PMTCT-related services (barriers to care, areas for prevention interventions)
 - Sex work during pregnancy
 - Reproductive health history
 - Risk state for STI transmission (gaps in service provisioning, screening practices, individual behaviors and knowledge, structural risk factors)
- Measure severity of HIV infection among HIV-positive FSW


Methods

- Cross-sectional study, mixed methods
- Data collection: September-December 2014
- Quantitative Phase
 - Respondent-drive Sampling (RDS)
 - Aiming to recruit 420 FSW


Methods (cont.)

- Quantitative Phase (cont.)
 - Questionnaire
 - Biological testing/ Referral to care
 - TB/HIV Care Association
 - HIV Rapid Tests, POC CD4, viral load (pregnant/breastfeeding subset only), syphilis, pregnancy, TB, syndromic exam and management of other STIs
- Qualitative Phase
 - In-depth interviews: FSW, Healthcare workers, Key Informants
 - N=45 FSW, 16 HCW, 10 KI
 - Focus Group Discussions
 - N= 50 FSW


Current Project Status

- Projected start date, September 1, 2014
- Community Engagement
 - TB/HIV Care Mobile Clinic Outreach
 - Community Advisory Board Meetings
- Stakeholder Engagement


High Transmission Area (HTA) Programme


Future Directions

- Intended as a pilot study to provide some reliable epidemiologic data on the FSW population in Port Elizabeth
- Aim is for this data to inform larger cohort FSW study in the Eastern Cape in near future
 - Longitudinal study
 - O Intervention


References

- 1. Baral, S., Beyrer, C., Muessig, K., Poteat, T., Wirtz, A. L., Decker, M. R., Sherman, S. G., et al. (2012). Burden of HIV among female sex workers in low-income and middle-income countries: a systematic review and meta-analysis. The Lancet infectious diseases, 3099(12), 1–12.
- 2. National Department of Health (NDoH) (2013). The 2012 National Antenatal Sentinel HIV and Herpes Simplex type-2 prevalence Survey, South Africa, National Department of Health. www.doh.gov.za.
- 3. Sex Worker Education and Advocacy Task Force (SWEAT) (2013). Estimating the size of the sex worker population in South Africa, 2013.
- 4. Shisana, O, Rehle, T, Simbayi LC, Zuma, K, Jooste, S, Zungu N, Labadarios, D, Onoya, D et al. (2014). South African National HIV Prevalence, Incidence and Behaviour Survey, 2012. Cape Town, HSRC Press.
- 5. Statistics South Africa. (2011). Fact Sheet, 1-11. Census 2011. Retrieved 26 June, 2014 from: https://www.statssa.gov.za/Census2011/Products/Census 2011 Fact_sheet.pdf.
- 6. van Loggerenberg F, Mlisana K, Williamson C, Auld SC, Morris L, et al. (2008). Establishing a Cohort at High Risk of HIV Infection in South Africa: Challenges and Experiences of the CAPRISA 002 Acute Infection Study. PLoS ONE 3(4): e1954.

