

North Carolina 2009-2014 Medical Monitoring Project

Demographics, Clinical Care, Unmet Need, and
Prevention Services for Persons Receiving HIV
Care in North Carolina

September 2016

Objectives

- Describe the Medical Monitoring Project (MMP)
- Examine characteristics of those in HIV care
 - From 2009 to 2014 in North Carolina
 - Look at demographics, clinical care outcomes, unmet needs, and prevention services

Background of MMP (2007-2014)

- 23 project areas
- Interview + medical record data
- Representative sample of **people in care**
- Goals
 - Understanding health care experience and behaviors
 - Understanding unmet needs
 - Evaluating effectiveness of prevention measures

Methods

- MMP medical abstraction and interview data from 2009 to 2014
 - Data weighted to account for clustering and bias
 - Population estimates and 95% confidence intervals generated
- Looking at variables specifically to examine demographics, clinical care, and services accessed

BASIC DEMOGRAPHICS OF PEOPLE IN HIV CARE

Demographic Results, MMP vs eHARS, 2014

Demographic Characteristic	2014 MMP (N=222)			People Diagnosed with HIV who Resided in NC as of 12/31/2014 (eHARS) (N=32,042)
	%*	95% Confidence Interval*		%
Gender				
Male	68.6	62.7	74.5	71.4
Female	27.1	22.1	32.2	28.6
Transgender	4.3	1.2	7.3	N/A
Sexual Orientation				
Homosexual	51.3	44.6	58.1	54.9
Heterosexual	39.0	32.4	45.7	33.4
Bisexual	9.6	5.8	13.5	N/A
Other/Unclassified	0.0	N/A	N/A	11.7
Race/Ethnicity				
Black/African American**	57.3	51.0	63.5	63.4
Hispanic/Latino	29.0	23.0	34.9	6.8
White/Caucasian**	7.9	4.3	11.4	26.5
Other***	5.9	2.9	8.9	3.3

*Weighted percentage; 95% CI incorporate weighted percentages.

**Non-Hispanic/Latino.

***Other includes American Indian/Alaska Native and Asian/Pacific Islander.

Data Source: enhanced HIV/AIDS Reporting System
(data as of June 27, 2016) and 2009-2014 Weighted
North Carolina MMP Data (data as of August 4, 2016).

Age Distribution* Estimate of People in HIV Care, 2014

*Age at time of interview
Data Source: 2009-2014 Weighted
North Carolina MMP Data (data as of August 4, 2016).

HIV/STD Surveillance Unit

People in HIV Care: Structural Factors, 2014

*Poverty guidelines as defined by the Department of Health and Human Services (HHS) (example: the 2009 guidelines were used for patients interviewed in 2010 and the 2010 guidelines were used for patients interviewed in 2011). Poverty guidelines reflect a 1.5% price increase in 2014 (from CY 2012 and 2013).

Data Source: 2009-2014 Weighted North Carolina MMP Data (data as of August 4, 2016).

People in HIV Care: Health Insurance in Past 12 Months, 2009 -2014

*Includes private insurance, Medicare, Medicaid, and VA/CHAMPUS.

Data Source: 2009-2014 Weighted North Carolina MMP Data (data as of August 4, 2016).

HIV/STD Surveillance Unit

People in HIV Care: Kinds of Health Insurance*, 2014 (N=222)

CLINICAL OUTCOMES OF PEOPLE IN HIV CARE

People in HIV Care: Stage of Infection, 2009 and 2014

Stage of HIV Infection	2009 (N=193)			2014 (N=222)		
	% ^a	95% Confidence Intervals ^b		% ^a	95% Confidence Intervals ^b	
Stage 1 ^c	6.6	3.4	9.7	9.0	4.6	13.5
Stage 2 ^d	28.5	21.9	35.2	29.3	23.0	35.6
Stage 3 (AIDS) ^e	64.8	59.1	70.1	61.7	53.5	69.8

^aPercentages are weighted percentages.

^b95 % Confidence Intervals (CIs) incorporate weighted percentages.

^cHIV infection, stage 1: No AIDS-defining condition and either CD4 count of greater than or equal to 500 cells/ μ L or CD4 percentage of total lymphocytes of greater than or equal to 29.

^dHIV infection, stage 2: No AIDS-defining condition and either CD4 count of 200–499 cells/ μ L or CD4 percentage of total lymphocytes of 14–28.

^eHIV infection, stage 3 (AIDS): Documentation of an AIDS-defining condition or either a CD4 count of <200 cells/ μ L or a CD4 percentage of total lymphocytes of <14. Documentation of an AIDS-defining condition supersedes a CD4 count or percentage that would not, by itself, be the basis for a stage 3 (AIDS) classification.

Data Source: 2009-2014 Weighted North Carolina MMP Data (data as of August 4, 2016).

Viral Suppression* of People in HIV Care, 2009-2014

*Most recent viral load test is less than 200 copies/mL;
Percentages are weighted percentages.
Data Source: 2009-2014 Weighted North Carolina MMP Data
(data as of August 4, 2016).

Durable Viral Suppression* of People in HIV Care, 2009-2014

HIV Clinical Care Recommendations*

2009 and 2014

Care Recommendation	2009 (N=193)			2014 (N=222)		
	% ^a	95% Confidence Interval ^b		% ^a	95% Confidence Interval ^b	
One or more CD4 Cell Count	96.4	93.1	99.7	93.2	88.1	98.3
Viral Load every 6 months	78.0	72.7	83.3	70.4	56.7	84.1
Influenza Immunization	85.1	80.0	90.2	90.7	86.7	94.6
ARV Prescription ^c	90.0	85.2	94.9	97.1	94.7	99.5
ARV Adherence-self reported ^d	86.0	79.5	92.5	89.3	85.0	93.6
Cervical Cancer Screen-Females	95.3	89.7	100.0	100.0	N/A	N/A
PCP prophylaxis ^e	78.2	62.9	93.5	77.9	62.5	93.2
MAC prophylaxis ^e	86.9	66.0	100.0	79.3	59.5	99.0

*Recommendations (National and Multiagency HIV Care Quality Measures)-aidsinfo.nih.gov/contentfiles/lvguidelines/adultandadolescentgl.pdf.

^aPercentages are weighted percentages.

^b95 % Confidence Intervals (CIs) incorporate weighted percentages.

^cPrescription documented in medical record.

^d100% dose adherence to ARVs in past 3 days (self-reported).

^eAmong those who met the clinical criteria.

Data Source: 2009-2014 Weighted North Carolina MMP Data (data as of August 4, 2016).

SEXUALLY ACTIVE PEOPLE IN HIV CARE

Hepatitis B Immunization among Self-Reported Sexually Active Persons*, 2009-2014

*Sexual activity was self-reported in the patient interview component of MMP and was defined as oral sex, anal, or vaginal intercourse.
Data Source: 2009-2014 Weighted North Carolina MMP Data (data as of August 4, 2016).

HIV Prevention Counseling among Self-Reported Sexually Active* People in HIV Care, 2009-2014

*Sexual activity was self-reported in the patient interview component of MMP and was defined as oral sex, anal, or vaginal intercourse.
Data Source: 2009-2014 Weighted North Carolina MMP Data (data as of August 4, 2016).

HIV/STD Surveillance Unit

STI Screening among Self-Reported Sexually Active People in HIV Care, 2009-2014

*Sexual activity was self-reported in the patient interview component of MMP and was defined as oral sex, anal, or vaginal intercourse.
Data Source: 2009-2014 Weighted North Carolina MMP Data (data as of August 4, 2016).

Unprotected Sex among Self-Reported Sexually Active People in HIV Care, 2009-2014

*Sexual activity was self-reported in the patient interview component of MMP and was defined as oral sex, anal, or vaginal intercourse.
Data Source: 2009-2014 Weighted North Carolina MMP Data (data as of August 4, 2016).

HIV/STD Surveillance Unit

MENTAL HEALTH, SMOKING, AND SUBSTANCE USE

People in HIV Care: Mental Health, Smoking, and Substance Use 2009 and 2014

Categories	2009 (N=193)			2014 (N=222)		
	% ^a	95% Confidence Interval ^b		% ^a	95% Confidence Interval ^b	
Depression^c						
Other Depression	12.0	7.1	16.9	9.7	5.3	14.2
Major Depression	13.1	6.9	19.2	13.8	9.4	18.1
Current Smoker	37.9	31.6	44.1	47.3	40.7	54.2
Binge Drinking^d	19.1	13.0	25.2	15.1	9.2	21.0
Any Drug Use^e	29.6	30.0	36.2	28.2	20.6	35.7

^aPercentages are weighted percentages.

^b95% Confidence Intervals (CIs) incorporate weighted percentages.

^cDepression categories based on Kroenke and Spitzer's algorithm.

^dIn past 30 days, 4 or more drinks for females and 5 or more drinks for males in one sitting/time period.

^eEngaged in any injection or non-injection drug use in the past 12 months.

Data Source: 2009-2014 Weighted North Carolina MMP Data (data as of August 4, 2016).

PREVENTION SERVICES RECEIVED BY PEOPLE IN HIV CARE

Prevention Services of People in Care 2009 and 2014

Prevention Services	2009 (N=193)			2014 (N=222)		
	% ^a	95% Confidence Interval ^b		% ^a	95% Confidence Interval ^b	
One-on-One Prevention Conversation	41.5	30.8	52.3	38.9	28.4	49.3
Talked to Counselor about Prevention	23.9	18.4	29.7	18.3	12.4	24.3
Small Group Session	12.7	8.0	17.4	8.0	4.1	11.8
Free Condoms ^c	49.3	40.7	57.9	48.3	38.4	58.1

^aPercentages are weighted percentages.

^b95% Confidence Intervals (CIs) incorporate weighted percentages.

^cMajority of free condoms were received at a doctor's office/clinic, followed by community-based organizations.

Data Source: 2009-2013 Weighted North Carolina MMP Data (data as of September 25, 2015).

UNMET NEED FOR SERVICES OF PERSONS IN CARE, 2009 AND 2014

**AMONG THOSE WHO NEEDED SERVICES, THE PERCENTAGE OF
PEOPLE IN HIV CARE WHO DID NOT RECEIVE THE SERVICES THEY
NEEDED**

Patients Who Needed, but Did Not Receive Clinical Services, 2009 and 2014

Clinical Services	2009 (N=193)			2014 (N=222)		
	% ^a	95% Confidence Interval ^b		% ^a	95% Confidence Interval ^b	
Dental Services	23.0	18.5	27.5	27.4	19.9	34.9
HIV Case Management Services	6.4	2.3	9.9	2.6	0.9	4.3
Medicine through ADAP	5.0	2.2	7.8	1.3	0.0	2.7
Mental Health Services	8.1	2.4	13.9	8.1	4.2	11.9

^aPercentages are weighted percentages. Of those needing services, the percentage who did not receive the service.

^b95% Confidence Intervals (CIs) incorporate weighted percentages.

Data Source: 2009-2014 Weighted North Carolina MMP Data (data as of August 4, 2016).

Patients Who Needed, but Did Not Receive Behavioral Services, 2009 and 2014

Behavioral Services	2009 (N=193)			2014 (N=222)		
	% ^a	95% Confidence Interval ^b		% ^a	95% Confidence Interval ^b	
Adherence Services	1.2	0.0	2.8	1.7	0.0	3.4
Drug and Alcohol Counseling	2.8	0.8	4.8	1.2	0.0	2.7
HIV Peer Group Support	9.9	5.2	14.6	10.0	6.3	13.7

^aPercentages are weighted percentages. Of those needing services, the percentage who did not receive the service.

^b95% Confidence Intervals (CIs) incorporate weighted percentages.

Data Source: 2009-2014 Weighted North Carolina MMP Data (data as of August 4, 2016).

Patients Who Needed, but Did Not Receive Social Services, 2009 and 2014

Social Services	2009 (N=193)			2014 (N=222)		
	% ^a	95% Confidence Interval ^b		% ^a	95% Confidence Interval ^b	
Public Benefits, including SSI or SSDI	16.6	8.4	24.8	8.8	5.0	12.7
Transportation Assistance	7.9	2.1	13.6	7.5	4.3	10.7
Home Health Services	3.0	0.3	5.6	2.9	0.6	5.4

^aPercentages are weighted percentages. Of those needing services, the percentage who did not receive the service.

^b95% Confidence Intervals (CIs) incorporate weighted percentages.

Data Source: 2009-2014 Weighted North Carolina MMP Data (data as of August 4, 2016).

Want More Information?

- Centers for Disease Control and Prevention (CDC)
<http://www.cdc.gov/hiv/statistics/systems/mmp/>
- North Carolina MMP
 - Project Coordinator: Mark Turner, MPH
 - Phone: 919-715-9122, ext. 301; Email: mark.turner@dhhs.nc.gov