Pre-Exposure Prophylaxis (PrEP) for HIV Infection

Jeffrey D. Klausner, MD, MPH
Professor of Medicine and Public Health
University of California Los Angeles

Attending Physician
UCLA Center AIDS Research and Education and Ronald Reagan Medical Center

Former, Branch Chief, HIV and TB, U.S. CDC South Africa

Former, Section Director, STD Prevention and Control Services
San Francisco Department of Public Health

Disclosures

- In the past 12 months, I and UCLA Regents have received:
 - Research funding from Gilead Sciences

JAM 1. Klaum as

Outline

- What is PrEP
- How well does it work
- Is it safe
- How to offer PrEP
- Risk reduction counseling
- Cost and access
- Resources

What is PrEP?

- Antiretroviral medication to prevent HIV acquisition
- Emtricitabine/tenofovir (FTC-TDF)
- FDA-approved as Truvada,
 July 2012
- One pill, once a day

How well does PrEP work to prevent HIV?

- 1) 100% effectiveness
- 2) 65% effectiveness
- 3) 85% effectiveness
- 4) It depends

How well does PrEP work to prevent HIV?

- 1) 100% effectiveness
- 2) 65% effectiveness
- 3) 85% effectiveness
- 4) It depends

Effectiveness of PrEP

What are some common side effects of FTC/TDF (PrEP) to prevent HIV?

- 1) Mild skin rash or fever, occasional vomiting
- 2) Mild nausea, diarrhea, weight loss
- 3) Cardiac arrhythmias, liver abnormalities
- 4) Birth defects, if used in first trimester

What are some common side effects of FTC/TDF (PrEP) to prevent HIV?

- 1) Mild skin rash or fever, occasional vomiting
- 2) Mild nausea, diarrhea, weight loss
- 3) Cardiac arrhythmias, liver abnormalities
- 4) Birth defects, if used in first trimester

FTC/TDF Side Effects

Clinical

- Mild short-term nausea +/- diarrhea (10%)
- Decreased appetite + weight loss (5-10%)
- Reversible small decrease in bone density (1%)
- Reversible small decrease in kidney function (0.5%)

Sexual health

- Decrease in condom use
- Increase in syphilis and rectal gonorrhea/ chlamydia

MAJOR ARTICLE

Is Emtricitabine-Tenofovir Disoproxil Fumarate Preexposure Prophylaxis for the Prevention of Human Immunodeficiency Virus Infection Safer Than Aspirin?

Noah Kojima¹ and Jeffrey D. Klausner^{1,2}

¹David Geffen School of Medicine, and ²Fielding School of Public Health, University of California Los Angeles

PrEP compares favorably with aspirin regarding safety

Case 1

- 22 year old man, recent syphilis treatment, reports sex with other men
- Tested HIV-negative 2 months ago
- What additional history is needed?
- What tests are needed?
- Should PrEP be prescribed?

When will protection from HIV from PrEP likely occur?

- 1) After 1 days of use
- 2) After 3 days of use
- 3) After 7 days of use
- 4) After 14 days of use
- 5) After 28 days of use

When will protection from HIV from PrEP likely occur?

- 1) After 1 days of use
- 2) After 3 days of use
- 3) After 7 days of use
- 4) After 14 days of use
- 5) After 28 days of use

CDC Recommended Indications for PrEP Use by Men who have Sex with Men

- Adult man without acute or established HIV infection
- Any male sex partners in past 6 months
- Not in a monogamous partnership with a recently tested, HIV-negative man

AND at least one of the following

- Any anal sex without condoms (receptive or insertive) in past 6 months
- Any STI diagnosed or reported in past 6 months
- Is in an ongoing sexual relationship with an HIV-infected partner

Case 2

- 42 year old woman with HIV-infected partner
- Partner's viral load is unknown
- Has condomless sex when he's in town
- Is PrEP indicated?
- Risks vs. benefits?
- Baseline history and testing?

CDC Recommended Indications for PrEP Use by heterosexually active women

- Adult woman without acute or established HIV infection
- Any sex with opposite sex partner in past 6 months
- Not in a monogamous partnership with a recently tested HIV-negative partner

AND at least one of the following

- Infrequently uses condoms during sex with 1 or more partners of unknown HIV status who are known to be at substantial risk of HIV infection (IDU or bisexual male partner)
- Is in an ongoing sexual relationship with an HIV-infected partner

Others at HIV risk

Transgender Adults

- Ask every person their gender identity
- Ask every person if they have had sex with men, women or both in past 12 months
- If sexually active with men, ask about types of partnerships, relationships and HIV status of partners

Injection Drug Users

- Any sharing of injection or drug preparation equipment in past 6 months
- Been in an opiate substitution program in past 6 months
- Risk of sexual acquisition (also evaluate by MSM and heterosexual criteria)

Case 3

- 36 year old man with fever, chills, mild rash
- Reports condomless receptive anal sex
 3 weeks ago at a sex club
- Interested in PrEP

Signs and symptoms of acute HIV

- Fever
- Rash
- Sore throat
- Headache
- Swollen glands
- Diarrhea

Source: www.etsu.edu

How common is HIV drug resistance among PrEP users?

- 1) There are at least 100 reported cases
- Resistance has never happened
- 3) Rare and usually associated with poor adherence
- 4) Rare and usually associated with undiagnosed HIV

How common is HIV drug resistance among PrEP users?

- 1) There are at least 100 reported cases
- Resistance has never happened
- 3) Rare and usually associated with poor adherence
- 4) Rare and usually associated with undiagnosed HIV

FTC/TDF for PrEP and Resistance

TRIAL	RESISTANCE AMONG THOSE INFECTED AT ENROLLMENT	RESISTANCE AMONG THOSE INFECTED LATER IN THE STUDY
iPrex	1 of 8 in the placebo arm 2 of 2 in the PrEP arm	0 of 64 in the placebo arm 0 of 36 in the PrEP arm
Partners PrEP	0 of 6 in the placebo arm 2 of 8 in the PrEP arms	0 of 52 in the placebo arm 0 of 30 in the PrEP arms
TDF2	0 of 2 in the placebo arm 1 of 1 in the PrEP arm	1 of 24 in the placebo arm 0 of 9 in the PrEP arm
TOTAL	1 of 16 in placebo arms 5 of 11 in PrEP arms	1 of 140 in placebo arms 0 of 75 in PrEP arms

7 with resistance: 5 of 7 with HIV before starting FTC/TDF

No resistance developed in treatment arm

Typical Clinical Evaluation

- Baseline
 - HIV testing 4th gen HIV Ab/Ag*
 - STI screening for syphilis,
 rectal chlamydia/ gonorrhea
 and pharyngeal gonorrhea
 - Hepatitis B & C screening
 - HBV vaccine if non-immune
 - Kidney function testing

- Every 3 month follow-up
 - HIV testing 4th gen HIV Ab/Ag
 - STI screening for syphilis,
 rectal chlamydia/ gonorrhea
 and pharyngeal gonorrhea
 - Kidney function testing
 (3 months then 6-monthly)
 - Bone scan not recommended
 - Pregnancy test for women who may become pregnant

Prescribe PrEP

- FTC/TDF 1 tab daily by mouth, #30, refills x 2
- Follow-up visit at 1 month to review dosing, adherence, side-effects
- Manage other interventions, vaccinations, etc.
- Risk-reduction counseling
 - How do you keep yourself at low risk from STIs?
 - Any substance use issues?
 - How does substance use impact sexual behavior?
 - Strong recommendation for condom use
 - Identify at least one concrete step to reduce risk

Possible Concrete Risk Reduction Steps

- Carry condoms before going out
- Ask partner about condom use
- Reduce alcohol use when seeking sex
- Ask partner about recent HIV/STD testing
- Limit number of new sex partners of unknown status/ testing history

Clinical setting and team

- Routine primary care
 - Create PrEP friendly setting
 - Use CDC infographics
- PrEP champion
- Add tools into e-health system
 - Best practice advisories
 - Patient self-completed risk assessment
- Social worker or benefits expert

Average Wholesale Price

\$1800 for 30-day supply FTC/TDF

Average annual cost of HIV care =\$23,000*

Medication Assistance

- Gilead will provide FTC/TDF for PrEP at no cost for individuals who qualify for the assistance program (< 500% poverty level)
- Gilead will provide Co-Pay assistance for insured patients

Program Element	PrEP Medication Assistance Program
Eligibility Criteria	US resident, uninsured or no drug coverage, HIV-negative, low income
Drug Fulfillment	Product dispensed by Covance Specialty Pharmacy, labeled for individual patient use and shipped to prescriber (30 day supply); no card or voucher option
Recertification Period	6 months, with 90 day status check

Online Resources

https://www.cdc.gov/hiv/risk
/prep/index.html

www.projectinform.org/ orderprepbooklets/

http://prepfacts.org/

Conclusions on PrEP

- PrEP works
- PrEP is safe
- PrEP may be prescribed by primary care and mid-level providers
- PrEP use is associated with increased risk behavior and increased number of STDs, ... regular screening and risk reduction counseling are critical

Thank you

QUESTIONS?

