Principal Investigator/Program Director (Last, First, Middle): Kurth, Ann CNM, PhD

2. Letters of Reference
Three sealed letters of reference are attached to the Face Page of the original application from: Scott Davis, PhD, Professor and Chair of Epidemiology, UW School of Public Health and Community Medicine; Pamela Mitchell, RN, PhD, FAAN, Elizabeth Soule Professor and Dean for Research, UW School of Nursing; and J. Dennis Fortenberry, MD, MS, Professor of Adolescent Medicine, Indiana University School of Medicine.
3. The Candidate
3A. Candidate’s Background.

I have worked in the sexual and reproductive health arena for the past 15 years in public health, clinical, and community-based settings.1-5 As a nurse epidemiologist I am interested in factors that influence individual and population-level risk of human immunodeficiency virus (HIV) and other sexually transmitted infections (STI). My scientific goal is to develop and evaluate tools to improve HIV/STI screening and prevention.6-13
While an undergraduate I conducted survey research in east Africa. A scholarship14 established my senior year allowed me to return to Malawi to conduct an anthropometrics study assessing the health impact of an agricultural project15 and to evaluate oral rehydration therapy education for diarrhea disease management.16 Unbeknownst to me and unfortunately to many Malawians at the time (1983), HIV was becoming endemic then; sentinel surveillance begun that year indicates a current all adult prevalence of 12-17%. Working in Africa opened my eyes to the public health and health care needs of vulnerable populations. While getting my operations research MPH in New York City in the late 1980s, the explosive manifestation of AIDS cases there strengthened my professional commitment to HIV research. To be most useful, I felt it was important to combine public health training with clinical skills. Therefore I went to Yale School of Nursing to train in nurse-midwifery. While in New Haven I worked with a minority organization on a community-based HIV prevention program. My nurse-midwifery thesis focused on the reproductive decision-making of HIV-positive women. Appalled that at the time there was no treatise dedicated to the comprehensive clinical care of HIV-positive women in the United States (US), I set out with colleagues to produce such a book.17

After completing my clinical training I moved with my husband for his first academic job to the Midwest. I worked with infectious disease physicians and nurses to establish the first HIV ambulatory program in Indiana.18 As part of this nurse-managed clinic I incorporated information system capacity to track HIV health outcomes including quality of life. This was one of my first inklings of what computer tools could do for patient care. I was recruited to the Indiana State Department of Health (DOH), where I worked in HIV surveillance and as a deputy Assistant Commissioner of the Public Health Services Commission. This allowed me to see the breadth of public health practice. While at the DOH I led the grant-writing team for Indiana’s Information Network for Public Health Officials project, the Centers for Disease Control (CDC) 1990s initiative to strengthen public health informatics infrastructure to “identify health dangers, implement prevention and health promotion strategies, and evaluate health program effectiveness.”19
Realizing the need for a doctorate in order to conduct independent research as a primary investigator, I studied epidemiology at the University of Washington (UW), knowing that this offered classical epidemiologic skills and also innovative HIV/STI research being done throughout the university and through the local DOH.

Currently I am an Assistant Professor in the Biobehavioral and Health Systems Department, UW School of Nursing, and an Adjunct Assistant Professor in the Department of Epidemiology, School of Public Health and Community Medicine. I am also affiliated with the UW Center for AIDS and STD. At the UW I teach an infectious disease course that attracts students from Public Health, Nursing, Pharmacy, and other health sciences. I co-direct an HRSA-funded Infectious Disease/Infection Training Program, currently the nation’s only Master of Nursing specialty in infectious disease and infection control.

As faculty for the Seattle STD Prevention Training Center, I have lectured on HIV/STI risk assessment and reduction counseling to clinicians throughout Region X. As such I appreciate the constraints facing clinical providers that partially account for why risk assessment and counseling are not routinely performed, as the literature consistently documents.20 Clinicians often do not have the time, training, or tools to engage in brief counseling interventions to reduce health behavior risks,21 despite evidence that such interventions work.22, 23 One study estimated that clinician implementation of US Preventive Services Task Force screening guidelines would require 7.4 hours per working day.24 Given the increasing patient volume and revenue squeeze in health care, I have come to believe that there are natural limits to what we can expect providers to incorporate into a care encounter. Technology-based interactive health communication tools therefore present significant opportunities to bridge this health promotion delivery gap.25
My current research evaluates computer and telephone-based approaches to HIV/STI testing, self-assessment and counseling. I am Co-PI of an Small Business Innovations Research Phase II grant to evaluate an interactive HIV/STI counseling tool in clinical and community based settings in three US cities.26 As PI of an intramural NIH new investigator award I will modify this tool for the administration of rapid HIV testing in a public Urgent Care Clinic. I am now piloting a telephone-counseling intervention to prevent gonoccocal and chlamydial reinfection among high-risk young women in Seattle.

Thus far I have attained a solid foundation of epidemiologic and basic clinical research skills. I have conducted independent quantitative and qualitative research with an ethic of population-level health promotion for HIV/STI risk reduction. My strong belief is that it is critical to develop interventions that can be scaled-up from research settings into public health practice; technology is one possible mechanism for doing that. Although I have had some exposure to the use of computer tools for HIV/STI health promotion, I have not actually formally studied informatics. There is therefore a gap between the disciplinary knowledge that I need to apply to my research in the area of technology tools, and my current skill base. Though I once was involved in care of and research with HIV-positive individuals, I need to study recent advances in medication adherence and risk reduction behavior change strategies, to be able to apply those while returning to this population. In order to be fully prepared to meet my research goals I therefore require additional, focused training in the area of informatics: “the systematic application of information and computer science and technology to public health practice, research, and learning”.27 I am specifically interested in understanding human-technology interaction, which is critical for developing interactive health promotion tools that people will actually use. Advances in my training will be applied to development of the health promotion tool that we will study, “Computer-Assisted Rx Education for HIV-Positives: ‘CARE+’.”

3B. Career Goals and Objectives

My long-term career goal is to become an independent researcher capable of leading the design, implementation, analysis, and economic evaluation of heath promotion technology tools for patients and providers to reduce HIV/STI-related morbidity and mortality.

3.b.1. Objectives. To achieve this career goal I am proposing mentoring, coursework, independent study, and a research project that will fulfill the following objectives:

· Increase my facility with information tools applied to public health concerns (chronic infectious HIV disease), and understand patient interaction with such technologies.

· Improve my understanding of cognitive and behavioral theories of medication adherence and risk reduction, as applied to computer-delivered interventions.

· Apply health promotion advances to reduce population-level HIV and viral resistance transmission.

3.b.2. Training Plan. I will take relevant coursework in order to be able to attain the proficiencies for public health informatics that are being defined by the CDC28 and that have been outlined by the Council on Linkages between Academia and Public Health Practice.29 I will also consider the guidelines promulgated by the Public Health Informatics Competencies Working Group (led by the UW Center for Public Health Preparedness), particularly the “strategic use of information technologies to promote health.”30 The need for a more highly trained public health researcher workforce has been pointed out by entities such as the National Association of County & City Health Officials.31 In many respects public health lags behind the medical care system in terms of information technology investment and infrastructure.32 Use of information technologies is one of the core competencies delineated by the Institute of Medicine (IOM) in its landmark analysis Crossing the Quality Chasm, and recommended curricula have been outlined for this competency.33 The IOM report also discussed the need to put patients at the center of care and to enhance access to computerized clinical information and patient assessments.34 This focus on “patient-centered” information technologies is one that I will explore as a philosophical foundation during my training. I will also take coursework in informatics, computer science, and additional biostatistics (e.g., correlated data analysis) appropriate to my planned research goals. These formal training opportunities will make me a productive scientist who knows the difference between commenting on a user interface in terms of aesthetics, for example, versus one who been exposed to the science regarding human-computer interaction. My mentored training program will link the patient focus of nursing science with the population focus of public health science, befitting my commitment to an academic career at the UW School of Nursing and School of Public Health and Community Medicine.

The new area of skills that I will develop through K01 support is the formal application of informatics to chronic disease management. I plan to refocus my current research career trajectory by building on my previous work in HIV prevention, to incorporate health promotion among individuals living with HIV. I will have the opportunity to extend and modify some of the lessons I would learn about adherence support during this research period to HIV-positive populations in other settings as well, given access to UW-affiliated cohort studies in Kenya (see section 6C). By the end of this three-year training period I would like to successfully compete for an RO1 grant to undertake a larger, multisite study with biomedical and behavioral outcomes to assess the efficacy of computer-based counseling tools for a variety of HIV-positive populations and settings.
3C. Career Development/Training Activities During Award Period

Activities during the Award are organized according to quarterly periods that coincide with the course work and independent study needed to develop methodological expertise in informatics for HIV health promotion and protection. The courses are carefully sequenced to provide the formal information technology training skills that I will need to apply as the research activities unfold (e.g., user-centered design and usability testing coursework in Year 1 when the CARE+ tool development corresponds to these areas).

3.c.1. Mentoring Plan. Each quarter I will meet regularly with Sponsor Holmes, meeting every other week initially and monthly thereafter, to review progress on training and study benchmarks. I will meet with co-sponsor Simoni on a regular basis, meeting every other week for the first six months and monthly thereafter and as needed. Dr. Simoni is known nationally for her work in ART adherence support and measurement and will provide critical advice for the intervention design as well as training opportunities relevant to human-technology interaction at the UW. I will meet with co-sponsor Dr. Tarczy-Hornoch on a monthly basis in the first year to review course, seminar, conference, and other training opportunities. This will ensure that my training in informatics and human factors for technology tools builds a solid foundation and advances my skills in this area appropriately. Dr. Tarczy-Hornoch and I will then meet every quarter in years two and three.

September – December 2004:

Meetings, Seminars (10%): Regular meetings with Drs. Holmes, Tarczy-Hornoch, and Simoni. Meet with collaborator Spielberg to finalize study protocols. Attend the e-Health Developer’s Summit in November.

Preparation for Study (45%): Conduct independent readings, finalize study protocols, submit to UW (and CDC if required) Human Subjects Division for study approval, hire study coordinator, begin interview recruitment.

Coursework (20%): TC 518 User-Centered Design (4 credits, Information School). Explores the user-centered design paradigm from a broad perspective, emphasizing how user research and prototype assessment can be integrated into different phases of the design process. Students learn to think like a user-centered designer and carry out activities that are key to user-centered design.
Consultation: Dr. David Bangsberg, Associate Professor of Medicine and Director of the Epidemiology & Prevention Interventions Center at UCSF will come to Seattle to provide consultation into the design of CARE+ for HIV adherence support and measurement. A meeting of informal advisors (see Section 4) will be held to finalize Aim 1 instruments.

January – March 2005:

Meetings, Seminars (5%): Regular meetings with Drs. Holmes, Tarczy-Hornoch, and Simoni. Meet with collaborators and advisors as needed for formative data review and CARE+ content development.

Study Operations (50%): Oversee interview data collection and conduct qualitative analysis.

Coursework (20%): TC 517 Usability Testing (4 credits, Information School). Discusses the human-computer interface (HCI) as the communicative aspect of a computer system. Analyzes usability issues in HCI design, explores design-phase methods of predictability, introduces evaluative methods of usability testing.
April – June 2005:

Meetings, Seminars (10%): Regular meetings with Drs. Holmes, Tarczy-Hornoch, and Simoni. Meet with collaborators and advisors as needed for usability testing protocols.

Study Operations (50%): Oversee usability testing and write up qualitative data findings.

Coursework (15%): MEDED 558 Sociotechnical Issues in Biomedical Informatics (3 credits, Bioinformatics). To build effective and valued informatics systems, informaticist must understand how and why people behave as individuals, in groups, in organizations, and in society, and then build tools and systems that consider these human factors.

Publications: Submit paper on “Barriers to Antiretroviral Adherence and HIV Transmission Risk Reduction in Community-based and Clinical Settings” to AIDS Education & Prevention.

July – September 2005:

Meetings, Seminars (10%): Regular meetings with Drs. Holmes, Tarczy-Hornoch, and Simoni. Meet with collaborators and advisors as needed for the randomized controlled trial (RCT) protocols. Present Aim 1 qualitative study findings at the Int’l Society for Sexually Transmitted Diseases Research (ISSTDR) meeting.
Study Operations (50%): Write up usability data, prepare for RCT implementation.

Coursework (15%): Summer Institute for Public Health Practice. Surveillance / preparedness updates.

October – December 2005:

Meetings, Seminars (10%): Regular meetings with Drs. Holmes, Tarczy-Hornoch, and Simoni. Meet with collaborators and advisors as needed. Attend the American Medical Informatics Association Annual Symposium, Washington DC, in October.
Study Operations (55%): Initiate RCT implementation, supervise study staff.

Coursework (15%): MEDED 530 Medical Informatics (3 credits, Bioinformatics). Overview of biomedical and health informatics concepts, theories, and applications, including the historical evolution and the current and future research directions within the context of information flow in health care settings.
Consultation: Dr. David Bangsberg will come to Seattle to provide consultation regarding the CARE+ evaluation implementation. Annual advisor group meeting will be held to coincide with Dr. Bangsberg’s visit.

Publications: Submit paper on “Interactive Health Communication Tools for HIV Disease Health Protection” to Journal of the American Medical Informatics Association.

January – March 2006:

Meetings, Seminars (10%): Regular meetings with Drs. Holmes, Tarczy-Hornoch, and Simoni. Communicate with collaborator and advisors as needed. Present Aim 1 findings at the National STD Prevention Conference.

Study Operations (50%): Oversee RCT, supervise study staff.

Mentored Training (15%): Review with sponsors the theories underlying cognitive/behavioral disease self-management strategies as applied to technology tools (study NURS 565 Self-Management Strategies and Techniques in Patient Care syllabus and other relevant informatics materials).
April – June 2006:

Meetings, Seminars (10%): Regular meetings with Drs. Holmes, Tarczy-Hornoch, and Simoni. Communicate with collaborator and advisors as needed.

Study Operations (50%): Oversee RCT, supervise study staff.

Mentored Training (15%): Review with sponsors the theories underlying behavior change applied to human-technology interaction for health promotion (study HSERV 507 Communication for Health Promotion: Theory and Application syllabus and other relevant informatics materials).

July – September 2006:

Meetings, Seminars (10%): Regular meetings with Drs. Holmes, Tarczy-Hornoch, and Simoni. Communicate with collaborator and advisors as needed. Present preliminary Aim 2 findings at the Int’l AIDS Conference.

Study Operations (50%): Oversee RCT, supervise study staff.

Coursework (15%): UW Summer Statistics Institute: Longitudinal Analysis of Data. Correlated methods.

October – December 2006:

Meetings, Seminars (10%): Regular meetings with Drs. Holmes, Tarczy-Hornoch, and Simoni. Communicate with collaborator and advisors as needed. Attend American Medical Informatics Association Annual Symposium Washington DC, in November.
Study Operations (40%): Oversee RCT, supervise study staff.

Mentored Training (20%): Begin consulting with the UW HIV modeling group to define delivery of the RCT data, and of the stochastic population-level impact model that will be built using the CARE+ data.

Consultation: Dr. David Bangsberg will come to Seattle to provide consultation regarding Web implementation of the CARE+ tool. Hold annual advisor group meeting to coincide with Dr. Bangsberg’s visit.

January – March 2007:

Meetings, Seminars (10%): Regular meetings with Drs. Holmes, Tarczy-Hornoch, and Simoni.

Study Operations (40%): Finalize RCT follow-ups, supervise study staff.

Coursework (20%): MEDED 537 Informatics Research and Evaluation Methods (4 credits, Bioinformatics).
Introduces the many facets of evaluation and research for Biomedical and Health Informatics projects. Focuses on formal studies of the application of information technology in medicine, conducted while an information resource is under development and after the resource is in routine service.
April – June 2007:

Meetings, Seminars (10%): Regular meetings with Drs. Holmes, Tarczy-Hornoch, and Simoni.

Study Operations (50%): RCT data analysis. Finalize web delivery of CARE+, conduct usability test.

Coursework (15%): EPI 503 Public Health Surveillance and Informatics (3 credits, Epi Dept.) Modern information technology has the potential to transform public health surveillance. The course will provide an overview of public health surveillance methodology.
Publications: Submit paper on “A Randomized Controlled Trial of a Computer-Assisted Antiretroviral Adherence and HIV Transmission Risk Reduction Intervention” to Journal of AIDS (epi & social science).

July – September 2007:

Meetings, Seminars (10%): Regular meetings with Drs. Holmes, Tarczy-Hornoch, and Simoni. Present study findings at the Int’l Society for Sexually Transmitted Diseases Research meeting (Seattle).
Study Operations (50%): Transfer longitudinal behavioral and viral load measures data to the UW HIV mathematical modeling program for analysis. Write up RCT results; prepare R01 application if proof of concept has been demonstrated.

Mentored Training: Read Information Architecture for the World Wide Web (L. Rosenfeld & Peter Morville. O'Reily and Assoc., 1998) and review with sponsors Web-based intervention design, delivery, and data security issues, in anticipation of seeking funds for a Web-delivered version of CARE+ for further research.
3.c.2. Expected Evolution. The above training plan, combined with the research plan outlined below, will position me to contribute as a well-grounded, independent scientist to the practice and policy of public health research in the area of health promotion. It will allow me to grow in my academic position at the UW Schools of Nursing and Public Health and Community Medicine. The additional training will enable me to better support students and other researchers who also wish to utilize computer tools for chronic disease management not just in HIV/STI but in other critical areas such as exercise, smoking cessation, and similarly entrenched areas of health behavior that contribute to excess morbidity and premature mortality.
4. Statements by Sponsor, ConsultantS
4A. Sponsor Statements.

Attached are letters indicating the nature of supervision by the primary sponsor, King K. Holmes, MD, and PhD and by co-sponsors Peter Tarczy-Hornoch MD and Jane Simoni, PhD. Also included are letters of collaboration, Freya Spielberg, MD, MPH, and consultant David Bangsberg, MD, MPH. In the appendices are letters from the applicant’s informal advisors and supporters, outlining their input to Dr. Kurth’s training plan (advisors) and support of the research plan (supporters).

King K. Holmes, MD, PhD. Dr. Holmes is Professor of Medicine and adjunct Professor of Microbiology and Epidemiology at the UW, and Head of Infectious Diseases at Harborview Medical Center. He directs the UW Center for AIDS and STD, which oversees six STD and HIV clinics for the UW, several HIV and STI training programs, and several STI and HIV-related UW Centers, and coordinates STI and HIV research for the UW. He has directed the UW NIAID/DAIDS-funded Center for AIDS Research since 1988, and the NIAID-funded STD Pre- and Post-Doctoral Research Training Grant since 1976. In this capacity he has supervised the pre- or post-doctoral research training of more than 120 trainees, most of whom have gone on to academic, governmental, or intergovernmental research positions in the HIV/STI field. The training grant offers five separate research tracks: viral STI/HIV; bacterial/parasitic STI; epidemiology and public health; international STI/HIV research; and behavioral and prevention research. Approximately 225 faculty are involved in this research training, with over $100 million in annual federal funding for HIV and STI research at the UW. Dr. Holmes has served on the NIH Office of AIDS Research Advisory Council, and chairs the AIDS Research Advisory Committee of the NIAID Division of AIDS for the period 2002-2006. He has over 600 publications including editorship of the leading STI text, and is a member of the IOM Nat’l Academy of Science.
Peter Tarczy-Hornoch MD. Co-sponsor. Dr. Tarczy-Hornoch is Division Head, Division of Biomedical and Health Informatics (BHI), and Associate Professor of Neonatology and BHI. He is Program Director of the National Library of Medicine-funded UW Biomedical and Health Informatics Training Program. He is Chair of the American Medical Informatics Association Genomics Working Group. Among many other current and past projects, he was the Clinical Informatics Lead for MINDscape (an integrated web interface to clinical information) As a former member of the UW Clinical Computing Steering Committee, he is well acquainted with relevant research and training resources throughout the UW and can direct Dr Kurth appropriately towards these opportunities. He has published widely in a variety of informatics sub fields including computer-supported cooperative work (role of technology in human-collaboration), use of personal digital assistant tools, and consumer health uses of the Internet.
 SEQ CHAPTER \h \r 1Jane M. Simoni, PhD. Co-sponsor. Dr. Simoni is an Associate Professor in the UW Department of Psychology. Since 1999, she has been involved in antiretroviral therapy (ART) adherence intervention trials as a PI (on two R01-funded projects involving peer support and pagers), a Co-PI (on a R29-funded project targeting active drug users), and a consultant (on a CDC-funded pediatric adherence trial). She trained with Dr. Gary Marks, a leading researcher in the area of counseling for HIV-positive patients. In addition to other adherence-related pieces, she has published a comprehensive review of adherence trials and is working, with Dr. Kurth, on a review of self-report measures of adherence. For the proposed application she will advise Dr. Kurth on the health promotion psychology literature and training opportunities, and will share her expertise in design and evaluation of methods to enhance ART adherence in persons living with HIV.

4B. Consultants, Collaborators, and Advisors.

David Bangsberg, MD, MPH. Consultant. Dr. Bangsberg, Associate Professor of Medicine and Director of the Epidemiology & Prevention Interventions Center at UCSF is the leading expert in the use of computers to assess ART adherence among individuals with HIV. He will travel to Seattle yearly to consult with Dr. Kurth.

Freya Spielberg, MD, MPH. Collaborator. Dr. Spielberg has more than 15 years experience leading investigations on the acceptability, effectiveness and cost-effectiveness of HIV counseling and testing strategies. She has had experience successfully leading multi-site longitudinal evaluations of behavioral interventions, and along with Dr. Kurth is one of the co-PIs of the CARE for STI/HIV tool, which will be modified as a platform for CARE+.
4.b.1. Advisors. This group of informal advisors to Dr. Kurth will meet once a year, and otherwise be available by phone and email for input as required.
Bill Lober, MD.
Dr. Lober, Research Assistant Professor, Medical Education and Biomedical Informatics and Adjunct in Health Services, School of Public Health & Community Medicine will provide expertise in public health and clinical informatics and design for information technologies in practice settings.

Donna Berry, RN, PhD. Dr. Berry, Associate Professor at the UW School of Nursing, will provide expertise in patient-centered application design for clinical settings

Rosemary Ryan, PhD. Dr. Ryan, Research Associate Professor at the UW School of Social Work, will provide expertise in transmission prevention intervention design for individuals with HIV.

4.b.2. Support. Dr. Kurth’s application is supported by Dr. Thomas Hooton, Medical Director of Madison HIV Clinic, and by Dr. Hunter H. Handsfield, Director of the Public Health Seattle and King County STD Control Program. Both expect the study findings to be directly pertinent to patient and population health in King County. Tina Podolowski, Executive Director of the Lifelong AIDS Alliance (LLAA), supports study access to LLAA clients and anticipates applying project findings regarding the use of computers among populations served by LLAA. Dr. Martina Morris is Blumstein-Jordan chair and Professor of Sociology and Statistics, Director, Center for Studies in Demography and Ecology, and the Sociobehavioral and Prevention Research Core of the UW Center for AIDS Research (CFAR). Dr. Morris looks forward to being able to utilize the data collected in the CARE+ study for HIV transmission dynamics modeling work to estimate population level impact of adherence and prevention interventions.

5. ENVIRONMENTAL AND INSTITUTIONAL COMMITMENT
5A. Description of Institutional Environment.

The University of Washington is renowned for its scientific and academic environment supporting research and training in HIV/STI, with expanding opportunities for informatics and use of technology for health promotion.

Support services for research are abundant within the School of Nursing, with a committed cadre of information management/computer technologists, financial/budgetary consultants, and faculty support services, all with the common goal of facilitating faculty research. A new initiative has recently been launched within Biobehavioral Nursing and Health Systems for a “Patient-Centered Informatics and Technology” training program that will be offered to a variety of students including public health and other clinical science students. Dr. Kurth has been involved in the planning for this initiative and would continue to contribute as part of her training plan.

Her training program would build on existing faculty expertise and research. The Informatics Group for Patient-Centered Health Services (IGPCHS) at the UW School of Nursing is an interdisciplinary team of nurse scientists, psychologists, engineers, and computer and educational technology specialists. The goals of the IGPCHS are to 1) integrate health informatics with the domain knowledge of patient care; and 2) use information processing technologies in translational research to promote patient-centered health services. The group is co-led by Dr. Berry and an engineer, Clark Johnson.

The collaborative efforts of this interdisciplinary group focus on using computer technologies to translate research-based knowledge into evidence-based health care. We view the maturation of the physical and virtual infrastructure as an opportunity to take complex processes and make them transparent, efficient and patient-centered in clinical care. The explosion of health care knowledge requires synthesis and “just-in-time” access to information when patients and providers need it. The ultimate goal of the IGPCHS is to build, test and implement tools that support clinical decisions and enhance patient capacity to participate as a partner with providers in evidence-base, patient-centered health care. To date IGPCHS projects have focused on public health, oncology, critical care, and school-based health promotion interventions.

5B. Institutional Commitment to the Candidate’s Research Career Development.
As Chair of the Biobehavioral Nursing and Health Systems Department in the University of Washington School of Nursing (SON) I agree to release the candidate, Dr. Ann Kurth, from 75% of her faculty responsibilities so she can devote this percentage of time to the transitioning of her research career as outlined in the Candidate’s Career Development/Training section of the proposal. I am excited about the possibilities for cross-disciplinary work with the School of Public Health and Community Medicine that Dr. Kurth brings, given her background both in Public Health and Nursing and her interest in informatics, which is a burgeoning area of research at the UW. Dr. Kurth is currently a 100% full-time Assistant Professor who has received administrative support to develop the proposal for the Mentored Research Scientist Development Award. Dr. Kurth’s reduction in responsibilities will include a release from administrative citizenship (assignment of new academic advisees, departmental meetings, SON Faculty and Governing Council membership) and reduction in the annual teaching load from 3-4 courses to responsibility for 1 course for each of the 3 years of the award: Infectious Disease and Infection Control (NURS504). Dr. Kurth will continue to assist as co-Program Director for the Infectious Disease/Infection Nursing Specialization Advanced Nurse Education Program, which we intend to convert to a distance-learning format. Thus, her faculty responsibility will entail continuing academic advisement of thesis students (1-2), teach one course per year, and help direct the Infectious Disease/Infection Nursing Training Program.

During the three-year period of the award, Dr. Kurth will continue to enjoy full faculty privileges; she will have access to laboratory, research, and administrative support services and equipment to successfully complete her program of study and research. Her primary sponsor, Dr. King K. Holmes, has conveyed a commitment to oversee her plan of study and research as a part of his responsibility as Director of the Center for AIDS Research mission to train scientists in HIV research. As Chair of the Biobehavioral Nursing and Health Systems Department in which Dr. Kurth is housed, I will continue to enthusiastically support the efforts to enable Dr. Kurth’s career trajectory.

Margaret Heitkemper, PhD, RN, FAAN

Date

BNHS Department Chair and Professor

University of Washington School of Nursing

6. Research Plan: “Computer-Assisted Rx Education for HIV-Positives: ‘CARE+’”

This study will evaluate an interactive computer tool for HIV-positive individuals to develop an integrated health protection plan incorporating ART adherence and HIV transmission risk reduction: CARE+.
This proposal is directly responsive to RFA-CD-04-001, addressing health promotion and disease self-management for a chronic infection of considerable public health importance, HIV disease. Despite the global pandemic and a rising HIV incidence among some United States populations, few health promotion interventions have integrated antiretroviral (ART) adherence with HIV risk reduction for people living with HIV. Many of the adherence or prevention interventions that have worked to date are not practical to scale up to widespread use, as they require intense staff training and quality assurance and can be delivered to relatively few individuals at any one time (e.g., small group, or one-on-one, counseling).
The CARE+ tool will build on an existing, successfully developed software platform. The CARE+ session will involve risk assessment, ART medication monitoring, tailored feedback, stage-based skills-building videos, motivational interviewing counseling, an integrated health promotion plan, and a printout with referrals. K01 research funds would be used to support adaptation and usability testing of the computer tool (Year 1), along with a phase II randomized clinical trial (RCT) measuring intervention impact on viral load and behavioral risk outcomes (Years 2 - 3). Data from the RCT will be made available to mathematical modelers at the UW to model the public health impact of such an integrated health promotion intervention on HIV disease transmission dynamics (Year 3). Our goal is to establish empirically validated interventions that can be widely implemented, by using interactive health communication technologies. This study will contribute significantly by providing empiric evidence of the benefits and limits of a computerized health promotion intervention to integrate ART adherence with prevention for individuals with HIV.

6A. Specific Aims and Hypotheses.
6.a.1. Aim 1. Modify and pilot an interactive computer assessment and counseling tool designed to: a) increase ART adherence and b) reduce HIV transmission risk (CARE+). Conduct formative research to understand ART and HIV transmission beliefs, barriers, and facilitators, and attitudes towards technology use, among a sample of individuals (n = 30) living with HIV infection. Modules on ART adherence and elements for transmission risk reduction relevant to persons with HIV will be added to an existing interactive health promotion-counseling platform. The usability, feasibility, and acceptability of this beta CARE+ tool will be assessed among n = 15 patients recruited from an academic HIV clinic, and n = 15 clients recruited from a community-based AIDS Service Organization (ASO).

We hypothesize that ART adherence support and evidence-based counseling for HIV transmission risk reduction can be delivered effectively in an acceptable, self-administered computer tool.
Outcomes for Aim 1:
· Identify common predictors of ART adherence and safer sex and substance use behaviors among HIV-positive individuals.

· Assess health communication needs, and attitudes about using computers for health promotion and disease self-management.
· Incorporate these themes into the CARE+ tool (user-centered software development).

· Conduct usability assessments among clinic patients and ASO clients, with cognitive debriefing following tool navigation.

6.a.2. Aim 2: Conduct a RCT comparing CARE+ users to two control arms in terms of clinical and behavioral outcomes at 9-month follow-up. ART adherence impact will be assessed by looking at plasma HIV-1 viral load. Behavioral impact will be assessed by comparing self-reported HIV transmission risk behaviors.
We hypothesize that participants in the CARE+ intervention study arm will have lower mean log10 viral loads, and report lower proportions of unprotected anal or vaginal sex or needle sharing with partners of unknown or discordant HIV status, compared with control arm participants, at 9 month follow-up.
Outcomes for Aim 2:
· Estimate effect size of the CARE+ intervention on ART adherence and transmission risk behaviors.
· Among participants at the HIV clinic site, validate self-report measures by comparing CARE+

 adherence to pharmacy refill and other chart data.

· Determine optimal study design for a larger-sample phase III RCT assessing change in log10 viral load

 levels and behavioral risks compared to controls.

· Prepare an R01 application in Year 3 for larger efficacy trial with different patient populations and
 settings, if warranted by the RCT evidence.
6.a.3. Aim 3: Provide data for HIV transmission dynamics modeling, to explore the potential impact of health promotion and the interaction of ART adherence and risk behaviors on HIV infectivity.

We hypothesize that the longitudinal CARE+ data will provide useful real-world input to stochastic models developed through the HIV modeling group at the UW Center for AIDS Research.

Outcomes for Aim 3:

· The impact of ART adherence and risk reduction behaviors at the sexual network and population level will be assessed by the UW modeling group, using CARE+ behavioral and biomedical data as inputs for the model parameter specifications.

6B. Background, Significance, and Rationale.

Half the morbidity and mortality in the US results from health behaviors such as poor diet and exercise patterns, addictions including alcohol and tobacco, and unprotected sex.35 Resulting HIV/STIs constitute a large proportion of the infectious disease burden in the US, with 18.9 million incident STIs per year.36 These infections result in over $17 billion in direct and indirect annual costs37 and lifetime costs of up to $88 billion.38 An estimated 900,000 individuals are living with HIV in the US,39 and analysis of 1999 - 2002 data from those 29 states with HIV reporting has documented increases in HIV infections among populations including men who have sex with men (MSM; 17% increase), non-Hispanic whites (7% increase) and Hispanics (26% increase).40 Seroprevalence survey and HIV/AIDS case surveillance data reflect the disproportionate impact of the epidemic on racial/ethnic minority populations, especially women, youth, and children.41
Recently the CDC announced a major new initiative to reduce the incidence of HIV infection by 50% (from 40,000 to 20,000 infections per year) over five years, called the "Serostatus Approach to Fighting the HIV Epidemic" (SAFE). The SAFE initiative is aimed at reducing barriers to early diagnosis of HIV infection and increasing access to quality medical care, treatment, and ongoing prevention services for those diagnosed with HIV. The goal is to foster transmission reduction through counseling and antiretroviral therapy (also known as combination or highly active ART/HAART) to reduce infectivity. However, this laudable public health goal will be undermined if individuals who are identified as being HIV-positive are unable to adhere to their medications or to reduce sexual or needle-sharing practices that can lead to transmission. As of today, there are no published studies showing the efficacy of interventions that integrate ART adherence with HIV transmission risk reduction for HIV-positives. A review of the CRISP funding database reveals that a number of such studies are now underway, though only a handful utilize interactive information or communication technologies for computerized intervention delivery. (Fisher, MI-based computer intervention; Budman, PDA reminder device; Midgley, motivational-tailoring website).

Public health researchers,42 clinicians, and ASO case managers all use computer tools to monitor HIV trends and individual care of HIV-positive clients. Too little attention has been given to supporting individuals themselves with tailored interventions for health promotion, especially for chronic diseases such as HIV that entail a natural history spanning decades.43 Involving HIV-positive individuals in reducing risk factors for disease requires supporting secondary and tertiary prevention. Secondary prevention supports early (presymptomatic) identification of illness and effective treatment. With tertiary prevention the goal is to limit disability for those with symptomatic disease. Technology can be appropriately harnessed to help reduce morbidity through improved disease self-management, as we propose to do here. Information technologies allow monitoring of health outcomes44 by individuals themselves.45, 46 Including patients as active initiators47 and consumers of their own health data is an important new paradigm48 in health promotion.49

New computer counseling tools are emerging 50-57 that can effectively assess and teach individuals a variety of cognitive and behavioral strategies to produce health promoting behavior change over time. Information technologies have been found to be effective in improving rates of screening, immunizations, and prevention counseling in outpatient 58-62 and inpatient63 settings. Interactive CD-ROMs, web tools, personal digital assistants, phones, pagers, and other communication technologies have been successfully used to promote health screening, education, and counseling in a variety of areas including genetic risk, intimate partner violence, smoking cessation, cardiovascular and dietary management, disease self-management such as for diabetes or depression, and HIV/STI.64-85 Some individuals may prefer computers to human interaction because of increased privacy and self-pacing of learning,86 and will form a kind of attachment to the counseling technology.87 For others, such technology will not be appropriate. It is unlikely that the linear nature of a computerized counseling session can ever be as effective as an excellent human counselor, given limitations of empathy expression, and open-ended responsiveness, among others. Nonetheless, a computerized counseling tool is likely to be better than a counselor who does not follow evidence-based standards, and will be considerably better than in the many HIV service settings where no dedicated staff counseling for ART adherence or HIV transmission risk reduction is available at all. Computer-delivered risk assessment and health promotion will not be a panacea. However, it does have the benefit of consistent, standardized delivery of evidence-based content that can be conducted on the patient’s time and terms.
A computer-based tool that is standardized and that is conducted primarily by the patient promises the possibility of a cost-effective adjunct to existing human-delivered counseling, or a stand-alone intervention when no other counseling would otherwise be offered. Ideally such a tool should be widely available wherever and whenever individuals might need to access it (such as at home, or in public libraries for those without a personal computer), thereby untethering tool access from clinical settings. Patient health promotion interventions utilizing the World Wide Web – one distributed form of information technology – have been shown to be effective in supporting behavior change.87

6.b.1. Importance of ART Adherence. Decades of research on patient adherence to medications has demonstrated the impact on health outcomes. One meta-analysis of 19,000 patients and 63 studies showed that 26% more patients experienced a good outcome by adhering than by not adhering to their regimens, illustrating that adherence behavior itself may be as important to health as many medical interventions.88 A 1998 review showed a slightly weaker but still significant effect of adherence-enhancing interventions.89 Often, however, adherence levels of only 50% are obtained for chronic medications such as antihypertensives.90 The total cost of irregular and incomplete drug dosing has been estimated at $100 billion annually.91

The field of HIV care has been transformed in recent years by the availability of highly active ART (HAART).92 These regimens include protease inhibitors (PIs) and non-nucleoside reverse transcriptase inhibitors (NNRTIs) in combination with the nucleoside analogs that were the backbone of previous therapy. By reducing HIV viral load and allowing immune reconstitution (increased CD4 T-cell subsets), these drugs have reduced incident opportunistic infections, and extended life spans. However, mathematical models and clinical experience93 dictate that nearly superhumanly strict adherence to ART is required in order to avoid regimen failure and development of viral resistance.

Virologic success depends on (95% adherence and declines rapidly if the patient is less adherent than this.94 Research studies have attained maximal viral suppression in 80% of RCT enrollees.95, 95 Average ART adherence is 70% in most studies,96 was 53% at the second visit in the HIV Cost and Services Utilization Study,97 and 30 to 40% in community trials with no study selection bias operating and where larger proportions of patients experience barriers to adherence such as active addiction.98 Population-level resistance may occur most frequently at around 80% adherence levels.99 Non-adherence leads to incomplete viral suppression and reduction of CD4 T-cell subsets, ART resistance, treatment failure, and accelerated progression to AIDS and death.100, 101, 102

A variety of factors can account for why ART fails in some patients, such as drug pharmacokinetics, viral resistance,103 underlying host conditions contributing to liver and renal insufficiency, advanced HIV disease, and previous failure with different classes of ART.104 However, levels of adherence appear to have a strong relationship both with early virologic response and, to an even greater degree, with viral rebound (i.e., having a plasma HIV RNA > 500 copies/mL during follow-up in patients whose viral load initially dropped < 500 copies / mL). Success with salvage regimens among individuals who have already failed on a previous regimen is likewise very dependent on optimal adherence. The costs of care for persons who have had one or more treatment failure rises significantly compared with individuals who are able to maintain virologic suppression ($1863/month vs. $1195/month in one US cost utilization review).105 Other economic evaluations have found the cost-effectiveness of adherence-enhancing interventions to be well within accepted thresholds of cost per quality-adjusted life year gained.106
ART can reduce the infectivity of HIV-positive individuals by reducing viral load in the plasma and semen and vaginal fluid compartments. A community-randomized STD treatment study in east Africa showed that there was no HIV transmission when the infected sexual partner’s viral load was <1500 copies / mL; a 2.45 increase in risk of transmission was seen with each log10 increase in the HIV-positive partner’s viral load.107 Improved patient adherence to ART reduces the risk of transmission of HIV that is resistant to ARTs. Analysis on HIV isolates from 225 San Francisco residents with acute HIV infection showed that NNRTI genotype mutations conferring resistance increased from 0 to 13.1% from 1996 to 2000.108 Similar patterns have been seen elsewhere in the US,109 and in the UK and in Africa.110 From a public health perspective, individual patient adherence to HAART matters urgently, because it can directly impact HIV transmission dynamics as well as treatment efficacy at the population level.

National HIV care guidelines stress that providers should routinely focus on patient adherence, but a recent study in North Carolina found that on average physicians caring for HIV-positive patients spent 13 minutes when starting combination ART regimens. The content of the adherence counseling given was basic, with only half the providers consistently covering ≤7 of 16 adherence counseling behaviors.111 A survey of ASO HIV case managers in the same state found that one in three did not feel that their adherence counseling skills were adequate.112 This suggests that a tool such as CARE+ can increase the consistent delivery of adherence counseling to individuals living with HIV, particularly those not being seen in specialty HIV clinics with organized approaches to adherence support and adjunct counseling staff available.

Reasons for non-adherence can be grouped into several domains,113 including characteristics of the medications themselves (complexity, pill burden, side effects), and the patient-provider relationship. Specific characteristics of the patient also are factors, including socioeconomic pressures (unstable housing, access to refrigeration or appropriate diet; lack of social support); psychiatric conditions including depression, mental illness, and active addiction including alcohol abuse; and beliefs about medication. Patient demographics such as age, race, and sex are not consistently predictive of non-adherence. There are a variety of patterns, including consistent under- or over-dosing, abrupt dosers, drug holiday takers, and consistent non-dosers. Common reasons given by patients for missing doses include being busy, forgetting, changes in daily routine, and desire for a drug holiday. These factors often persist even with simplified drug regimens. Factors that improve adherence include patient’s perception that the medications fit in to their schedules, are effective, and that adherence is important for ART (and one’s clinical) success.114 It is important to note that these factors are ones that can be addressed by focusing on patients’ beliefs about ART, understanding of HIV pathogenesis, and level of readiness for sustained medication taking. These are all issues that the CARE+ tool will address by assessing the user’s motivation and concern, and by providing relevant informational and skills-building support appropriate to those expressed levels. Delivering this through the computer allows the user to absorb information and examine their behaviors and goals at their own pace. This may be particularly important for patients who do not want to risk their current provider relationship by acknowledging risk behaviors or lack of understanding about their disease process. As the Madison HIV Clinic research nurse notes, many patients have told her “I don’t know what a viral load is, but I don’t want to tell my doctor that.”

6.b.2. Measuring Adherence. Tracking of adherence has been hindered by lack of consensus on a gold standard for measurement.115 Self-report is convenient but is thought to overstate actual patterns of pill-taking; clinician estimates and predictions of adherence have been found consistently to be inaccurate, which may influence the success of treatment. Pill counts can be easily administered but take staff time and do not solve issues of pill dumping before the visit; pharmacy refill records can be accurate but may not always capture all patients in a given clinic. Electronic medication monitoring via computer-chipped pill vial caps can be accurate but expensive and do not account for dose pocketing. Viral load and resistance testing can be helpful in detecting non-adherence but are not necessarily conclusive. Viral breakthrough might not be related at all to non-adherence, yet resistance profiles are not always clinically meaningful, nor are these lab values useful in sorting out motives for non-adherence. Directly observed therapy is unlikely to be affordable or optimal for universal practice. Using multiple methods of adherence measurement has been recommended, but doing so is not convenient for routine clinical practice.115
While self-report can be prone to social desirability and recall bias, a number of studies have validated its accuracy by comparing it against other adherence measurements such as medication electronic monitoring and biomedical markers such as viral load and rises in mean corpuscular volume.116 Self-report has the advantage of simplicity and applicability to a variety of regimens. Different forms of self-report have been devised, including items that ask about the reasons for missing pills.117 Time frames for pill taking recall have ranged from 24 hours to the past month. We will use the visual analog scale (below),118 which has been shown by Giordano and colleagues to correlate well with more complex measure of self-report adherence.119

Put an ‘x’ on the line below at the point that shows your best guess about how much of your prescribed HIV medication(s) you have taken in the last [time period]. We would be surprised if this was 100% for most people; 0% = took no meds, 50% = took meds half the time, 100% = took every single dose:

| |

 |

 |

 |

 |

 |

 |
 |
 |

 |

0 ((-10%((-20%((-30%((-40%((-50%((-60%((-70%((-80%((-90%((-100%
=
_____%

The visual analog scale will be operationalized in CARE+ by having the user slide a cursor on the touch screen scale showing both percentage figures and pictograph to indicate “how often do you think you took your meds the right way in the last 3 days.” We will present a single visual analog scale during the CARE+ medication module assessment. We will then show pictures of the pills/pill bottle for each class of medications, and a visual analog scale for each class of meds in the patient’s regimen. This will allow us to track differing levels of adherence by drug class. This is important as some class of ART are more “forgiving” of missed doses than others, i.e., the adherence-resistance relationship is heterogeneous by drug class. Paradoxically, relatively high adherence to non-ritonavir-boosted PIs, or level of adherence to NNRTIs that results in insufficient drug selection pressure, can result in increased viral resistance. Bangsberg has found that 25% of all drug resistance mutations in their San Francisco General Hospital population occurred in patients with 92-100% adherence.

The visual analog scale is currently administered by the nurse at the HIV clinic, and will be administered to study enrollees by the research assistant at the ASO study site following the CARE+ randomization or session. Thus we will be able to explore the impact of computer versus interviewer administration.

6.b.3. Adherence Interventions. By the late 1990s, 18 adherence interventions using behavioral, cognitive, and affective strategies were studied and found to have generally weak effects.120 Through mid-1999, only one study of a pharmacist-led supportive counseling intervention was found to be effective in improving ART adherence by the Cochrane Review Group.121 Recent advances in the nascent field of ART adherence intervention research, however, indicate some successful approaches, and the number of studies is rapidly increasing.122 Studies completed in the last year or currently underway are utilizing a wide array of counseling, peer support, reminder devices,40 and other approaches to increase adherence. Patient interventions that address preexisting mental illness and substance abuse prior to initiating ART, and that address environmental factors as well as providing social support, can be helpful. Patient education about HIV and ART is important but is most effective if it is targeted.123 Smith found that a self-management intervention based on feedback of adherence performance – which we will incorporate into CARE+ – led to significantly more individuals who were >80% adherence in the intervention group compared to controls (OR 7.8, 95% CI 2.2-28.1).124
However, many of these interventions are heavily staff- and resource-intensive, suggesting that technology transfer and uptake at a population practice level may not occur. Moreover, the use of ART is necessarily dynamic. Because HIV-positive individuals must take ART possibly over a lifetime, adherence must be maintained over long periods of time. A two-year analysis of 605 HIV patients from the MACS cohort has found that some individuals will improve their adherence while others will decline in their adherence levels.125 The need for chronic medication requires innovative approaches to support within-person adherence over time, not merely between-person adherence effects as is usually studied, often for relatively short time periods of only a few months. The importance of long-term adherence behavior can be seen in our HIV clinic patient population itself. Differences in proportions of patients with undetectable viral load appear to be clearly distinguishable by 6 months among our Madison HIV Clinic attendees who are highly ((90%), moderately (70-90%), and poorly (<70%) adherent as measured by pharmacy refill, and these differences widen over time (M. Kitahta, forthcoming 2004).

Interventions to improve care for chronic conditions are more effective if they address multiple barriers.126-128 Elements that encourage high-quality chronic disease care include self management support.128 The CARE+ will be designed to address ameliorable factors affecting adherence such as depression.129 Treatment for depression among HIV-positive patients has been shown to be effective and can improve adherence.130, 131 The CARE+ risk assessment will include screens for depression (anhedonia and affect items from the PRIME-MD130), substance abuse (two-item conjoint screen132) and intimate partner violence. CARE+ will generate automatic referrals for these conditions (local agency phone numbers) in the printout at the end of the session. The follow-up CARE+ sessions will then ask whether the individual was able to obtain care from these referrals, reasons why not, and possible solutions for linking with these services.

6.b.4. Prevention for Positives. Studies show that clinicians often fail to address the critically important issue of HIV transmission risk reduction with their HIV-positive patients,133 though guidelines for doing so have recently been published.134 Board-certified infectious disease specialists – who often provide amongst the best HIV clinical care – were found in one study to be significantly less likely to provide counseling around condom and substance use.135 Many clinical HIV care providers have limited time that is often focused on medication management and lab monitoring.136 The long-term relationship that is often established between HIV providers and their patients may accentuate providers’ fear that bringing up sexual and substance use behaviors that can transmit HIV may undermine that relationship. Incident STI data demonstrate the missed opportunities for STI detection among HIV-positive individuals.137-139 Community-based ASO case managers similarly may feel a role tension140 between providing emergency and other support services, and addressing HIV transmission behavioral issues with their clients. A study conducted in Seattle found that only 25% of HIV prevention workers discussed sexual risk reduction with their clients, while half discussed drug use risk reduction.141 ASOs serve high-risk individuals but often do not address clinical ART adherence issues as a part of their mission.

Many individuals do reduce their sexual and other transmission risk behaviors once they learn that they are HIV-positive.142, 143 Risk reduction counseling has been shown in a meta-analysis to reduce unprotected anal sex among MSM,144 and to reduce injecting drug transmission behaviors.145 Recent work shows that loss framing of prevention messages may be the most effective way to promote safer behaviors among HIV-positive persons engaged in risky behaviors. This approach emphasizes consequences – “Unsafe sex may expose you and others to other STDs and strains of HIV” – rather than advantages during safer sex counseling. The former resulted in significantly less unprotected sex at follow-up in a RCT (OR 0.42, 95% CI 0.19-0.91). We will utilize this approach in CARE+.146
Recent increases in HIV incidence in some communities,147 the high HIV seroprevalence among patients with syphilis,148 and bacterial STI outbreaks among clusters of HIV-positive men have increased the sense of urgency about addressing effective transmission risk reduction with HIV-positives. In a national probability sample of HIV-positive persons in care, 13% of serodiscordant partnerships involved unprotected anal or vaginal sex without disclosure.149 Some risky sexual behavior may in fact involve serosorting, i.e., HIV-positive individuals having unprotected sex with other HIV-positive individuals. This may explain a pattern of STI outbreaks but not increased HIV incidence noted recently in San Francisco, for example.150 Clearly though, not all unprotected sex is occurring in seroconcordant dyads.151 152
The improved health and quality of life generated by ART use has meant that HIV-positive individuals can continue to engage in all of life’s activities, including sex.136 There is concern that the perception that ARTs make life with HIV perfectly manageable, or make one less infectious (biologically plausible) may lead to increased risk behavior. Some mathematical models have demonstrated that a 10% increase in risky behavior could negate the positive effects of the first year of ART treatment,153 while others have shown that the impact of wide-scale use of ART on HIV transmission in terms of risky sex and STI depends on treatment coverage and effect on sexual networks.154 Both theoretical analyses point out the importance of focusing on prevention with HIV-positives in order to have a public health – not just individual patient – impact.
HIV superinfection has been documented,155 and could have implications for the clinical well being of the superinfected individual, especially with transmission of ART resistant strains.156 From a public health perspective, superinfection with diverse strains also may pose problems for eliciting broad immune responses necessary for an effective HIV vaccine,157 and may contribute to reduced ART efficacy.158 However there are almost no published studies to date assessing the beliefs and risk-calculations of HIV-positive individuals regarding this issue.159, 160 our study will collect data on this and promulgate attendant counseling messages.

6.b.5. Population Impact via HIV Transmission Dynamics Modeling. Mathematical modeling can inform public health policy and practice by providing the basis for projecting plausible magnitudes of effects of various intervention packages on population rates of HIV/STI transmission and associated morbidity and mortality. To assess potential impact it is essential to examine not only individual-level effects on HIV progression, but also population-level effects on secondary transmission. Findings at the clinical level often raise questions about potential population level impacts. The mathematical modeling tools being developed as part of the new UW CFAR HIV Network Modeling and Sampling Project are intended to enhance the research capacity for investigators to answer such questions. The UW HIV modeling team is a collaborative research group led by Steve Self, PhD (PI) Fred Hutchinson Cancer Research Center, and Dr. Martina Morris, Director of the CFAR Sociobehavioral and Prevention Research Core.
The UW HIV Modeling team is developing a behaviorally based modeling program for stochastically simulating a dynamically evolving partnership network with disease spread. The program is distinctive in that it links simulation to estimation, thereby allowing the simulated network to be derived from observed data. One of the project’s goals is to develop independent program modules for interventions based on ART. The impact of ART on the course of HIV infection will be modeled in collaboration with Dr. Victor DeGruttola, Director of the Statistics and Data Management Center for the Adult AIDS Clinical Trials Group. The HIV Modeling team will use a semi-Markov modeling approach to capture biomarker trajectories (viral load and CD4) and time to treatment failure for each regimen of ART treatment. Impact of ARTs on HIV transmission will be modeled through its effect on viral load (per contact infectivity will depend on the “current” level of plasma viral load). Another Modeling team goal is to develop the capacity to model interactions between interventions, biological effects, and behavior, and assess the extent to which behavioral disinhibition occurs with ART treatment. The detailed sexual, parenteral, and ART adherence behavior data, combined with viral load biomarker outcomes obtained in the CARE+ trial, will therefore provide important information on the appropriate parameters to put into the models being built by the UW HIV Modeling team researchers. In turn, these models will provide insights into the projected impact of integrated adherence and transmission risk reduction interventions, to estimate public health impact.

6.b.6. CARE+ Tool Conceptual Framework: The tool will use narrated computer-assisted self-interviewing to ascertain risk and track ART usage, and will provide users the opportunity for tailored feedback on their risks. Prior to developing an integrated health protection plan, users will watch skill building videos appropriate to their stage of readiness for adherence and risk reduction behavior change. Skills-building videos have been found to be effective in reducing STI acquisition,161 self-reported STD diagnosis (J Downs 2004, in press) and risk behaviors.162 The CARE+ counseling will follow principles of prevention counseling recommended by the CDC.163 The counseling framework of the CARE+ tool is motivational interviewing (MI),164-167 a reflective style that solicits the individual’s own concerns and impetus for change during the delivery of feedback. Miller and Sanchez167 have summarized common elements in brief motivational interventions by the acronym FRAMES: Feedback to the client is specific and individualized; Responsibility for deciding what to do is placed with the client; clear Advice to change is given; the client is offered a Menu of options or interventions to assist in the change process; the counselor uses an Empathic style; and Self-efficacy is emphasized. Reflective listening is used to express empathy regarding the client's ambivalence, rather than confronting him or her with the need to change. MI assumes that ambivalence about behavior change is normal, and may be resolved by highlighting discrepancies between perceived risk and actual experience of negative consequences.164 Developing discrepancy between present behavior and important personal goals can help motivate behavior change. Many aspects of MI can be effectively translated into a computer intervention, such as the contemplation of the pros and cons of behavior change, increasing user motivation and concern, and the establishment of an integrated health promotion plans that details steps selected by the user as being feasible for them. We will operationalize these aspects in the CARE+ tool by creating video clips and animated graphics to help users understand the impact of non-adherence on viral load, viral resistance, and clinical consequence such as reduced ART regimen options following ART failure. We can also help prompt individuals to consider the emotional consequences of HIV transmission (see Appendices for a sample tool exploring this issue).

Computer-generated tailored feedback, which we will use in the CARE+ tool, has been hypothesized to increase patient motivation and self-efficacy.25 Tailored interventions – messages based on an individual’s replies – have been found to be effective168-170 and implementable with computer tools;171 one review found that 13/14 interactive targeted intervention studies reported improved outcomes. 172 Computer technology enhancement has been found in one RCT with 3 month follow-up to be associated with improvement in adherence to medication regimens.173 MI has been used in several studies of ART adherence that have been published or are underway. DiOrio found that in a nurse-delivered MI counseling intervention that participants in the MI group reported being more likely to follow the medication regimen as prescribed by their health care provider.174 The NIMH-Options Project incorporates clinician-delivered MI-based counseling messages into the routine clinical encounter.175

The CARE+ tool also will
utilize stage-based tailoring following the Tran theoretical Model,176 which modifies counseling approaches based on each individual’s readiness to change. One qualitative study with 12 HIV-positive individuals who had failed two or more ART regimens due to non-adherence found that they were able to successfully adhere to a new regimen once they were ready, indicating that readiness may be an important component for successful adherence.177 The CARE+ medication monitoring module will incorporate automated visual feedback that will include a computer-generated graph of their last viral load counts, thus reinforcing good adherence while motivating the impact of non-adherence with increased viral load.178
Longitudinal modules will allow users to revisit and revise their integrated health promotion plan at follow-up visits. CARE+ will be conditionally programmed so as to assist HIV-positive individuals in moving from a stage of precontemplation or contemplation to action, where they are ready to begin developing a behaviorally specific ART adherence and transmission risk reduction plan. This architecture therefore addresses the dynamic nature of HIV adherence and transmission risk reduction over time, by allowing individuals to explore triggers for relapse and move in a spiral – not linear – fashion among the stages for specific behaviors. A review of the literature evaluating interactive health communication tools found that only 4 out of 21 studies utilized follow-up time periods longer than several months; the author noted the need for further research to “broaden our understanding of how people learn best using technology and examine the impact of this knowledge on health care outcomes over time.”179 We will follow CARE+ users for nine months.

Translating Behavioral Interventions into Interactive Computer Counseling: There is precedence for using the computer to deliver a HIV medication adherence and risk reduction assessment. Use of the audio computer-assisted self-interviewing (ACASI) format for risk assessment, e.g., is supported by a preponderance of the research literature. Social desirability, interviewer, and other biases can reduce accurate reporting of sensitive behaviors,180 an effect that may be minimized in some circumstances by ACASI solicitation. STI/HIV risks have been surveyed using ACASI among adolescents,181-184 blood donors,185, 186 university students,79 injecting drug users (IDUs),187 women at risk of HIV seroconversion,188, 189 and HIV-positive individuals.190, 191 ACASI formats have been found to be acceptable among low-income, minority, and low computer-literate populations,192-195 and among patients in clinical exam settings.196,197 A complex ACASI questionnaire administered among 69 newly diagnosed HIV patients was found to have good test-retest reliability (kappa = 0.767).198 We will use ACASI for the CARE+ risk assessment and during the ART medication module. ART adherence has been successfully measured using ACASI assessments.199
CHESS was one of the first systems to deliver computerized support to persons living with HIV. This online tool took a largely didactic approach of information provision (rather than motivation for behavior change). Nonetheless, among users compared with a control group it led to improved self-reported quality of life scores, and reduced the number and average length of non-emergency office visits and hospitalizations (mean stay 8.16 vs. 5.00, p < 0.001).200 Lessons learned from the development of CHESS apply to informatics tools with vulnerable populations.84
Internet Delivery of Health Promotion: The Internet is increasingly being used by individuals with HIV and at risk for STI, for seeking health information as well as sexual partners.201 202 Despite the digital divide in access to the Internet, people with HIV have been found to obtain benefits from using Web-delivered information. Kalichman and colleagues found that health-related Internet use was associated with HIV disease knowledge, active coping, information seeking coping, and social support among 147 HIV-positive persons who were using the Internet.203 Some have posited that the Internet may be able to deliver STI prevention interventions to high-risk individuals who are not currently being reached by traditional prevention venues and messages.204 Individuals with HIV need to access health promotion materials over time and space. Converting the CARE+ tool from a CD-ROM standalone platform to a Web-delivered platform (Aim 3) will facilitate multi-site RCT capacity. Furthermore, because Web delivery allows for centralized updating and eases distribution to agency user sites, web-delivery will increase access to the tool for public health practice.

Significance. This tool has significant potential to deliver health promotion in public, private, and community-based settings at a fraction of the cost of staff-delivered interventions. Improving ART adherence is critical for the health of individuals living with HIV, as well as to reduce development and transmission of ART-resistant HIV strains. Promoting HIV transmission risk reduction is necessary to avoid HIV superinfection and STI acquisition among HIV+ individuals, and to prevent HIV/STI transmission to serodiscordant sexual and needle-sharing partners. Achieving this for individuals will, in turn, improve population level health. The impact on sexual networks and populations can be modeled using CARE+ data to assess the potential for health promotion interventions to affect HIV transmission patterns
6c. Preliminary Studies

My previous public heath and clinical research form a base of experience for the current study, that will be significantly enhanced by the formal training opportunities outlined in this application.

Title. Peer-based HIV prevention. (1988) PI: Kurth. Funding Source: United States Conference of Mayors/CDC. The objective of the project was develop print, video, and workshop materials for HIV prevention activities conducted through a community-based organization in New Haven CT.

Presentations and materials that arose from this study include:

1. Kurth A. AIDS knowledge, attitudes and practices in New Haven, Connecticut. Oral presentation,
 Second Int’l Conference on AIDS Education. Charleston, August 1988.

2. Kurth A. Symposium on community-based outreach for AIDS education. Panel presentation, 116th

 Annual Meeting of the American Public Health Association, Boston, November 1988.
Title. HIV and reproductive decision-making. (1989-1990) PI: Kurth. Funding Source: Pettus-Crowe Foundation. The objective of the study was to understand the pregnancy decisions of HIV-positive women by conducting intensive interviews (n = 12) and developing a typology of their reproductive and sexual risk decision-making.

Publications that arose from this study and related clinical work include:
1. Kurth A, Hutchison M. A context for human immunodeficiency virus testing in pregnancy. Journal of Nurse Midwifery, 1989; 34(5): 259-266.

2. Kurth A, Hutchison M. Reproductive health policy and HIV: Where do women fit in? Pediatric AIDS and HIV Infection: Fetus to Adolescent, 1990; 1(6): 121-133.

3. Hutchison M, Kurth A. 'I need to know that I have a choice': A study of women, HIV, and reproductive decision-making. AIDS Patient Care, 1991; 5(1): 17-25.

4. Kurth A. Editor. Until the cure: Caring for women with HIV. New Haven: Yale University Press, 1993.

5. Kurth A. HIV disease and reproductive counseling. FOCUS: a Guide to AIDS Research and Counseling, 1995; 10(7): 1-2.

6. Kurth A, Minkoff H. Pregnancy and reproductive concerns of women with HIV infection. In Kelly P, Holman S, Holzemer S, Rothenberg R, eds. Primary care of women and children with HIV infection. New York: Jones and Bartlett, Inc., 1995; 59-88.

Title. A Nurse-Managed Clinic for HIV Disease. (1992) PI: Kurth. Funding Source: Preventive Health Block Grant, Indiana DOH. The objective of this project was to initiate a comprehensive HIV clinic, and to establish a computer system that allowed longitudinal tracking of quality of life indicators and comparison of nurse practitioner and infectious disease physician-managed HIV clinical outcomes.

Presentations that arose from this study include:

1. Kurth A, Black J, Woods J, Kubilis J. 'HIV/AIDS Links' project: Longitudinal documentation of service needs for persons with HIV. Oral presentation, IXth International Conference on AIDS, Berlin, 1993.

Title. Facilitating HIV Prevention by Parent-Child Communication. (1996) PI: Kurth. Funding Source: Kaiser Family Foundation. The objective of the study was to assess parents’ attitudes towards discussions of HIV/STI prevention with their children. Focus groups were conducted with English-speaking and Latino/a parents in 3 US cities. Findings were incorporated into two booklets that were distributed nationally.

Publications that arose from this study include:

1. Kurth A, editor. Finding our voices: Talking with our children about sexuality and AIDS. / En busca de nuestras voces: Hablando con nuestros hijos acerca de la sexualidad y el SIDA. Mothers’ Voices / Kaiser Family Foundation. New York, 1998.

2. Heft L, Kurth A, DeCarlo P. How do parents and kids talk about HIV prevention? San Francisco: Center for AIDS Prevention Studies Fact Sheet, Univ. of California San Francisco, 1997.

3. Raising Healthy Kids: Families Talk About Sexual Health. Two 30-minute videos for parents of young children, or parents of adolescents; with discussion guide. Media Works, 1997.

Title. Sexual History Components for STI Screening. (2001-2003) PI: Kurth. Funding Source: CDC, Lancaster-Stuart Foundation, Quidel Corporation. The objective of the study was to use ACASI sexual history data from STD clinic patients to 1) identify predictors associated with prevalent STIs; and 2) assess reporting differences between ACASI and clinician sexual histories.

This study afforded insight into the advantages of technologically facilitated HIV/STI and substance use assessment. In this cross-sectional study, 295 females and 314 males (n = 609) Seattle public STD clinic attendees completed an ACASI interview before examination followed by a clinician-administered sexual history. We assessed data completeness and item prevalence between ACASI and clinician histories using McNemar’s (2 or one-sample paired t-tests. Reporting differences were observed for socially sensitive and desirable variables more often among women (5/8 sensitive variables were reported at statistically significantly higher levels in ACASI) than among men (1/4 sensitive variables statistically significantly higher). Reporting concordance and intraclass correlations were lowest for sensitive variables. The ACASI had less missing data.

Interview preference and beliefs about reporting were assessed. The majority (56%) said they preferred the computer interview; 33% said it did not matter. Most (82%) said people were likely to report more honestly on computers.
About half said they would prefer talking to the computer first then to their clinician; 38% said either way was acceptable.
We concluded that computers can be a practical tool to identify persons with HIV/STI risk, and that more accurate reporting of risk characteristics and behaviors can help tailor counseling.

Publications and presentations that arose to date from this research include:

1. Kurth A, Martin DP, Golden MG, Weiss N, Heagerty P, Handsfield HH, Holmes KK. A

 comparison of sexually transmitted infection risk reporting in audio computer-assisted self-

 interviews and clinician interviews. Accepted, Sexually Transmitted Disease, 2004.
2. Golden M, Brewer D, Kurth A, Holmes KK, Handsfield HH. Importance of sex partner HIV status in HIV risks assessment among men who have sex with men. Journal of AIDS, 36: 734-742, 2004.
3. Kurth A, Martin DP, Golden MR, Weiss N, Heagerty P, Holmes KK. Individual and sexual partnership
predictors of sexually transmitted infection in a STD clinic population. Presentation, Nat’l STD Prevention Conference, Philadelphia, 2004.

Title. A National Survey of Sexual History Taking. (2002-2003) PI: Kurth. Funding Source: PHSKC. We surveyed facilities in cities with populations > 200,000 that reported year 2000 gonorrhea, chlamydia, or syphilis cases (n = 65). Within each city a public health STI/HIV testing clinic was randomly selected; sexual history forms were obtained from 48 clinics (74% response). Common HIV risk questions were injecting drug use (81%), sex for drugs or money (60%), and sex with an HIV-positive partner (52%). Few histories (19%) incorporated questions for men who have sex with men (MSM). Only two (4%) had space to record information about sexual behaviors by the HIV status of the sex partner. Condom use was infrequently assessed specifically for vaginal and anal sex (19%), and condom use problems were rarely explored (6%). Most forms documented HIV/STI counseling, though few (23%) included specific risk reduction plans.

Publications that arose from this research include:

1. Kurth A, Golden M, Holmes KK. A national survey of clinic sexual histories for HIV and sexually transmitted infections. Submitting to Sexually Transmitted Infections.
Title. Telephone Counseling to Reduce Bacterial STI Re-Infection. (2003-2004) PI: Kurth. Funding Source: CDC, Group Health Community Foundation. The objective of the study is to develop and pilot a telephone-delivered MI-based counseling intervention. Intensive interviews and focus groups were conducted in Seattle in English and Spanish with individuals at risk for repeat gonococcal (GC) or chlamydial (CT) infections (n = 27). An intervention manual has been developed and research staff has been trained for a pilot longitudinal study now underway enrolling up to 50 women ages 18 - 35 years who have had two or more GC/CT infections in the previous two years. Participants will receive three counseling sessions conducted Seattle in English or Spanish by a bilingual counselor using a computer-assisted interview protocol. Written summaries of the counseling sessions will be mailed to the participants. Behavioral risk data will be collected prior to the first session, and two months after the final session, along with GC/CT re-screening on urine specimens. An exit acceptability interview will be conducted using interactive voice response data collection.

Publications that arose from this research include:

1. Kurth A, Angulo A, Richart D, Golden M. Barriers and facilitators of sexual health among English- and Spanish-speaking populations in Seattle, Washington. Report submitted to CDC’s STD Prevention Intervention Branch, 4/04; submitting article to Perspectives on Sexual & Reproductive Health.

Title. Computer-Assisted Risk assessment and Education (CARE) for STI/HIV. (2002-5) PI: Larkin (Resources Online); Kurth (Co-PI), Spielberg (Co-PI) Funding Source: Small Business Innovations Research. We developed a beta CD-ROM to: 1) aid providers in STI/HIV screening; and 2) provide clients with evidence-based STI/HIV risk reduction counseling (see Appendices for the Microsoft Visio content mapping and flow). We have now refined the CARE STI/HIV counseling computer tool and are evaluating it in five clinics in Seattle, Indianapolis, and Long Beach. CARE for STI/HIV (see Figure 1 below) was developed by Dr. Kurth, along with Dr. Freya Spielberg as a Co-PI and colleagues Dr. Malotte and Dr. Fortenberry, and Jim Larkin of Resources Online.
The CARE for STI/HIV tool allow clients to receive interactive risk-reduction counseling adapted from several evidence-based approaches including stage-based counseling.205
CARE for STI/HIV uses ACASI to ascertain risk, and provides tailored feedback to help the client develop a HIV/STI prevention plan. Skills-building videos, referrals, and a summary printout are provided. Upon return to the clinical setting, the client is able to log in again and pull up his/her plan, review progress towards completing the behavioral step, and discuss barriers and facilitators to completing the behavioral step. The CARE for STI/HIV CD-ROM is the first product of which we are aware that computerizes a client-centered STI/HIV risk-reduction counseling protocol.

Our experience with the CARE for STI/HIV tool will make the CARE+ development and evaluation process more efficient and streamlined.
 The CARE for HIV/STI development process is currently being studied by Dr. David Lentz of the UW Information School as an example of interdisciplinary information tool development

Presentations that arose from this research include:

1. Kurth A Spielberg F, Fortenberry JD, Padilla S, Malotte CK, Larkin J, Hopkins T, McFarlane M, Sionean C. Computer-Assisted Risk assessment & Education: ‘CARE’ CD-ROM. Presentation ISSTDR, Ottawa, 2003.

[image: image1.png](B project CARE

0880

Developing your
risk reduction plan

View other sections by olicking
onthem below. Alter you have
looked trough them, clck on
the one that's most important for
you

® 00

24 2/
GOG'/

1 illuse condoms with mp mai parner

‘What wil help you to complete this plri? Choose all o the steps that
you think would werk for you:

e L T ﬁ R

Fidout here 31 gt condoms nd have them it me,even hen 1am ot

panningonHavingSek (1 my purse, backpack,bedroom, work, ook, nd's
Roe’asy

et famifar withusing sondoms by practcngputingthemon o mastubating
i3 sondom

ideo: Deslng it 3 parner
ekt my minpatnr) sbou using ondomns dosint e condoms.

Expariment it diferent 1pes of condoms and bioans 10 find ones e best

Dectease o lminte dugs and aechol that might sauserme tonot use 3
condom,

Title. Rapid HIV Testing in an Urgent Care Setting. (2003-4) PI: Kurth. Funding Source: NIAID/CFAR New Investigator Award. The objective of the study is to evaluate a computer tool that will allow for rapid HIV testing in urgent care and emergency room settings; document impact on risk behavior-change intent; and estimate HIV and C. trachomatis prevalence among Harborview Medical Center Urgent Care Clinic patients who are (18 years old, English-speaking, and not already known to be HIV-positive. Among this population we will establish the uptake of HIV testing (percent agreeing to test and receiving test results) and acceptability of the computer delivery. We will statistically compare pre-computer-session and post-session measures of intent to reduce risk behavior, to assess the potential for the computerized counseling to reduce HIV/STI acquisition and transmission. We will document HIV risks and referral for HIV testing in n = 300 charts of patients randomized to only undergo chart review (control arm) rather than the full computer session intervention arm. Levels of HIV risk noted in the chart and in the computer risk assessment will be compared among the 300 intervention arm enrollees. This study will demonstrate the feasibility, acceptability, and potential impact of computer-facilitated HIV testing and counseling in busy clinical care settings serving at-risk populations.

Presentations from this work include:

1. Spielberg F, Kurth A, Malotte CK, Fortenberry JD, Padilla S, McFarlane M, St. Lawrence J, Larkin J. Using computers to provide rapid HIV testing consent and risk reduction counseling. Submitted to Int’l AIDS Conference, Bangkok Thailand July 10-16, 2004.
Title. CFAR Sociobehavioral and Prevention Research Core. (2003-2008) PI: Holmes, Core Director Morris. Funding Source: NIH/NIAID. The objective of the Core is to provide technical assistance to HIV researchers throughout the UW who are interested in HIV prevention science, ART adherence research, and transmission dynamics modeling. In her role as Core Coordinator Dr. Kurth has consulted with researchers in these areas and facilitated linkages and new research projects.

Publications that will arise from this work include:

1. Simoni J, Kurth A, Pearson C, Frick P, Merrill J, Pantalone D. HIV medication adherence measurement: validation and recommendations.

Title. Reducing Vaginal Infections in Women at Risk for HIV-1. (2003-2008) PI: McClleland. Funding Source: NIH/NIAID. Vaginal infections have been associated with increased risk for acquisition of HIV-1 among women. This randomized, double blind, placebo controlled trial will evaluate the efficacy of scheduled monthly treatment with metronidazole plus fluconazole in reducing bacterial vaginosis, vulvovaginal candidiasis, and T. vaginalis infections in a cohort of HIV-1 seronegative female sex workers in Kenya. Behavioral, sexual, and microbiological risk factors will be studied. In September 2004 Dr. Kurth will collect cost data in Mombasa for a planned cost-effectiveness analysis of this prevention intervention. She will also meet with clinic staff to assess and recommend ART adherence and behavioral risk measures, for future study of the impact of behavior change on HIV-1 infectivity as highly active ART access becomes available in this cohort.

Planned analyses include:

1. Kurth A, Stirling B, Weaver M, McClelland RS. Cost-effectiveness of a vaginitis prophylaxis intervention.
This application has brought together a team of national experts to support Dr. Kurth’s new training direction and development as a scientist. These experts will inform the health promotion approach, via patient-centered technology and informatics science (Dr. Tarczy-Hornoch, Bangsberg, Berry) as well as chronic infectious disease/HIV and behavioral science expertise (Drs. Holmes, Simoni, Spielberg, Ryan). Utilizing the same programmers who developed the CARE for STI/HIV platform (Resources Online, Seattle, WA) will allow efficient development of the CARE+ tool for HIV-positive users.

6d. Research Design and Methods

Design

The CARE+ study comprises three distinct phases: 1) formative research and user-centered intervention development and usability testing, 2) a RCT to assess impact on behavioral outcomes and on adherence as measured by viral load, and 3) translation of the validated CARE+ tool onto the Web, which will expedite future, larger-scale RCTs as well as practice dissemination. The data collected in the RCT will in turn be shared with the UW HIV modeling team (Aim 4), to inform estimates of the impact of ART and behavioral risk reduction interventions.

Sample Source

Data Collection Site and Study Population: The study will be conducted in one clinical and one community-based ASO site. Study participants are expected to be unduplicated, as Seattle and these two sites have well-functioning agreements whereby patients being case-managed at Madison HIV Clinic cannot receive services at Lifelong AIDS Alliance (LLAA).

HIV Clinic: The Madison Clinic, an outpatient HIV clinic established in 1985, is the primary clinical site under the UW Center for AIDS and STDs for clinical care, teaching, and research in HIV. The clinic serves an urban, medically underserved population of over 1,200 patients including ethnic minorities (33%), women (16%), IDUs (30%), and the homeless (10%). Approximately 77% of the clinic population is fully or partly funded by public sources. Madison clients are more likely to be more engaged in clinical care and ART adherence, since these patients are being seen regularly. Thus there may be a ceiling effect of ART intervention in this type of setting with its well-staffed ART support team. However, we may see stronger transmission reduction effect as currently behavioral counseling is referred to one staffer, and all STI screening, to a clinician outsourced to the HIV clinic from the public health department STD Clinic.

ASO: LLAA serves an active caseload of over 1,500 HIV-positive clients. They are now starting a pilot adherence support program with anticipated enrollment of 40 in 2004. LLAA also has a “Positive Choices’ HIV prevention case management program, enrolling 150 MSM per year. Clients from both these small programs will be excluded from the CARE+ study so that controls represent the standard of care accessed by the vast majority of LLAA clients, which is regular social service case management. LLAA’s participation in the CARE+ study is congruent with their interested in innovative approaches to both ART and transmission risk reduction, and also in a ‘wired’ philosophy of computer tool use. The agency is currently installing client-access computers in every case manager cubicle for Internet access, and loading pictures of Section 8 housing onto websites so clients can view them before they move, for example. Up to 500 clients come to the agency every Friday to pick up meals from the food program. We will site the study computer kiosks nearby, with privacy shields to provide convenient and confidential client access to CARE+. Many LLAA clients receive their clinical HIV care at a variety of private ID and HIV physicians in Seattle, and thus represent a potentially different risk population. A sub-population may be more likely to be non-ART adherent as the agency serves high-risk clients with immediate needs such as emergency housing, food, and addiction treatment, for whom ART medications may not be the top priority. We may see a stronger effect of the ART element of the CARE+ intervention in this setting, as ASO case managers traditionally don’t address medications. Hence the usefulness of this study design looking at an integrated intervention in two very different settings serving HIV-positive individuals, as is true nationwide.

Standard of Care.

HIV Clinic: Providers in the Madison clinic use DHHS guidelines in determining when to start ART and which regimens to choose from. The patient and the provider are ultimately responsible for the decision as to which ART regimen will be used. All patients who are being considered for new or changing ART regimens in the Madison clinic are counseled by their primary care provider, pharmacist, case manager (social worker), nurse, nutritionist and, when appropriate, by the clinic psychiatrist before ART drugs are distributed in accordance with the clinic’s defined HAART Protocol. When starting or while on ART, all participants receive the standard clinic services. Patients are asked to return to the pharmacy monthly for medication refills. Approximately 90% of the clinic population receives their medications through the onsite pharmacy. Patients are encouraged to come to the clinic for viral load testing and care every three months. This is congruent with the CARE+ RCT follow-up periods.

ASO: Participants enrolled at LLAA will be eligible for regular services (emergency housing, food, transportation, etc.). We will communicate study viral load results to the participants so that they can report those to their clinical providers, if those providers are not from the Madison HIV clinic. We will track HIV medical treatment source among LLAA participants and control for this in analysis.

Sample
Aim 1: We will use purposive sampling to attain half male and half female participants, representing all racial and ethnic groups, in both the formative research (n = 30) and usability testing (n = 30). These numbers are sufficient to achieve a purposive sample of all genders, race/ethnicity, and risk groups (MSM, substance users, heterosexual).

Aim 2: The RCT will assess biomedical measures (HIV-1 RNA viral load) and behavioral outcomes (proportions of unprotected anal or vaginal sex or needle sharing with partner of serodiscordant or unknown HIV status; and self-reported ART adherence). This RCT also will test out study logistics and provide data for the optimal design and potential effect sizes for powering an even larger, phase III, multisite efficacy RCT. We will enroll any participant who is on ARTs at the time of the study regardless of duration of time on ART, or disease stage (as measured by viral load, CD4 cell count, or the CDC disease staging grid). We will stratify the analysis by time on combination ART medications as a possible covariate or effect modifier, and will adjust for baseline viral load.

RCT power calculations and sample size. We estimate that we will be able to enroll 230 subjects, and retain 210 after factoring in a roughly 10% dropout over the 9 months of the longitudinal RCT. This will leave 70 participants in each study arm.

Adherence Impact: We will have excellent power (99.9%) to detect a mean half-log10 change in viral load from baseline to 9 months, comparing intervention arm with the ACASI only arm (two-sided t-test at alpha = .05).

A sample of 107 patients previously drawn from the Madison HIV clinic found 47% of patients had refill ratios above 90% and 23% of patients had refill ratios of 100%. These patients did not receive any intervention to increase adherence and we can expect our control groups to show similar patterns. However, we should expect the self-report data to show lower levels of adherence than refill ratios, so we should expect only 25 – 35% of the untreated population to be 90% adherent according to self-reported visual analog data. In the same group of patients, an additional 16% of patients were between 80% and 90% adherent, thus we believe the CARE+ intervention can reasonably increase the percentage who are adherent by 15 - 20%.

We will have reasonable power (67%) to detect a treatment effect such that 15% of the 70 intervention arm participants are nonadherent (<90% on visual analog), compared with 30% among the 140 control arm participants at 9 months (two-sided binomial test of proportions with alpha = .05). If the absolute difference is 20% (30% nonadherence in controls vs. 10% in intervention) our power will be excellent, at 93%. Planned analyses, e.g. those using actual adherence level instead of dichotomizing it into adherent or nonadherent, will have greater power than the test of binomial proportions.

Behavioral Impact: We will have reasonable power (74%) to detect a difference in unprotected sex with partner of discordant or unknown HIV status from 40% among controls to 20% among intervention arm participants at 9 months (two-sided test at alpha = .05). If the absolute difference is 25% (40% unsafe sex in controls vs. 15% in intervention arm) our power will be excellent, at 92%.

Aim 3: We will conduct usability testing of web-based CARE+ on n = 30 participants, which is sufficient to achieve a purposive sample of all genders, race/ethnicity, and risk groups (MSM, substance users, heterosexual).

Gender/Ethnic Minority Inclusion

The CARE+ tool will be programmed to accommodate male, female, and pre- or post-operative transgender clients, all of who will be eligible to enroll in the study. All racial and ethnic groups will be eligible for participation in the study, and are expected to be enrolled in proportions reflecting the HIV clinic and ASO client distributions.

Inclusion and Exclusion Criteria

Inclusion/Exclusion Criteria for usability study and RCT. Individuals will be screened according to the following inclusion criteria: 1) age (18 years, 2) HIV-positive, 3) able to understand spoken English and 4) being seen for a visit that day at Madison HIV Clinic or Lifelong AIDS Alliance (and not in the adherence or Positive Choices programs at LLAA). Individuals will be excluded if 1) they are not able to understand spoken English and do not have an interpreter present, 2) they have a thought disorder that precludes full participation, or 3) they refuse to accept randomization to control conditions for Aim 2. Participants who appear to be in psychological or physical distress will be referred by the Study Coordinator other services as appropriate.

In order to participate in the study, patients will be asked to review an informed consent form approved by the UW Human Subjects Committee, and agree to participate as well as to provide HIPPA consent for access to clinic or ASO chart data as needed for the study.

Protocol

Aim 1: CARE+ Tool Development and Testing.

Formative Research Qualitative Interviews. In-depth interviews with HIV-positive individuals currently or previously on ART will be audio taped, transcribed, and analyzed. In-depth interviews yield rich information describing the context of risk behaviors and the interplay of beliefs about HIV and treatment; furthermore, these qualitative data inform epidemiologic research by improving the sensitivity and specificity of risk measurement,206 a key component of the CARE+ tool.

Recruitment for the in-depth interviews will be done by posting flyers in both study sites, recruiting any individual who is currently on or who had previously taken ART. We will ask about ART history in order to get a range of levels and duration of ART exposure. The semi-structured interview guide will ask about those elements found in other studies to be barriers, facilitators, and beliefs regarding ART and transmission. However, we will add more elements around perceived personal and community impact of viral resistance and superinfection, and specific details around practices such as dipping207 (intermittent unprotected penile-anal exposure during sex) and condom application after anal sex starts (a risk factor for HIV seroconversion), which previous studies have not addressed. During these interviews we will incorporate structured psychometric tools (see Appendices). One of these identifies personality characteristics that may be related to risk-taking practices and that can be used to target specific counseling messages. Someone who scores high on universalism may respond better to a message on community responsibility208 than someone who scores high on hedonism, for whom a loss-framing message may be more salient. Another tool we will use is Rollnick’s motivation exercise to explore perceived concerns about HIV transmission. We will also assess health communication needs and attitudes about technology tools. Incorporating these themes into the tool content will enhance data integrity of the alpha CARE+ tool.

After giving consent, interviews will be administered in a private enclosed room and digitally taped on a MP3 player using dual clipped microphones. Dr. Kurth and the Study Coordinator will conduct the interviews. Participants will be paid $20.

Audio files will be uploaded to a professional transcription company and entered into N6 qualitative software (QRS International, Victoria BC) for on-screen coding/theme identification. We will construct an initial coding matrix based on some anticipated themes as outlined above, while reviewing the transcripts for additional new themes. These themes, and anonymous verbatim text where appropriate, will be utilized for the CARE+ content development including video scripts.

Software development. Once assessment and counseling algorithms are agreed upon, Resources Online will develop a Visio flow chart depicting question sequences and branching/skip patterns. In our previous work we have found this to be a useful process for visualizing and discussing tool content and flow (see Appendices). A corresponding excel spreadsheet is developed including variable names, exact language, and programming logic instructions which the programmers use to develop the tool. Collaborators and advisors will give feedback on drafts.

Many ACASI packages are efficient at administering complex surveys but are inappropriate for the full multimedia functionality that we require for CARE+. ACASI packages generally are proprietary, requiring expensive per-user site licenses for the software itself, which is in conflict with the public health goal of marketing a low-cost, widely distributed stand-alone CD-ROM or network-based product. The platform that will be used by Resources Online to program CARE+ (C+ with Sequel database) offers several advantages over commercially available interviewing products such as QDS (Nova Research), Ci3 (Sawtooth Software), and other ACASI packages: 1) The approach is non-proprietary. 2) It offers anonymous sign-in, so users can follow their progress over time; the option to view well-integrated multimedia demonstrations illustrating health promotion messages; and generation of printed reports for clients or clinician users to take away with them. 3) It includes an administrative module to make it easy for non-technical site users to localize and update the tool, customize sign-in procedures and referral information, and to submit collected data.
The CARE+ features will include: risk assessment (10 - 15 minutes) that permits a complex survey (log-in sequence, conditional branching, skip patterns, ‘pop-up’ screens, created variables from dates, etc.); ART medication module with visual analog scale; computerized counseling: (10 - 15 minutes) that includes tailored feedback on risk, automatic algorithms of information provision, conditionally-routed skills demonstration videos with an option allowing user to ‘drill down’ for more videos if desired; report – generation of a client handout (prioritized feedback, integrated health protection plan, referrals generated when individual problems are noted in the risk assessment such as depression or substance use); an administrative module that permits the local user to customize log-in ID routine and area referral phone numbers and resources; database management that makes it possible to keep subject files longitudinally using anonymous or local setting patient ID (for return visit updates); and a localization structure that enables the tool to be easily translated into languages beyond English.

Development of CARE+ will use the Microsoft .Net Framework. This platform allows the CARE+

application to be delivered on a standalone basis via CD-ROM (the version that will be used for this study). It also allows for easy modifiability of the CARE+ to be Web-based. An eventual Web version of CARE+ would facilitate multisite research and dissemination of CARE+ for public health and clinical practice use. CARE+ elements can be transferred to a world wide web-based delivery, and that users will prefer the flexibility of access to CARE+ in distributed settings. Usability testing of a Web version would need to be done in clinical and community-based settings. This is planned research that would build on this K01 application.
Resources Online draws on years of experience in creating commercial products for non-technical users to develop a tool that will be broadly accessible, useful in a variety of HIV clinical and community-based settings, and able to generate high quality data for longitudinal research.
Usability Testing. The qualitative data findings will be guide the content of the ART adherence and transmission risk reduction modules of the CARE+ tool. User-centered design principles will be utilized to finalize programming of the computer tool and the addition of skills-building and motivational videos.

Feasibility and acceptability will be measured by #
Participants and Recruitment Procedures. Patients (18 years old being seen for care at the HIV clinic or the ASO will be offered the opportunity to participate in a usability test of the CARE+ tool. In each site, 15 patients will be recruited until our demographic targets are met (15 men, 15 women; 5 Black, 5 white, 5 Latino/a, 5 Native American, 5 Asian, 5 Native Hawaiian or Pacific Islander.)
Screening, Eligibility, and Consent Procedures. Individuals will be screened according to the following inclusion criteria: 1) age (18 years old, able to understand spoken English, 3) able to give consent. Individuals will be excluded if they 1) are not fluent in English or 2) have a thought disorder that precludes full participation. Participants who appear to be in psychological or physical distress will be referred to other services as appropriate. Participants will give informed consent on the computer as this how the RCT will be conducted (pending approved by the UW Human Subjects Committee). Participants will be paid $20.

Usability Study Procedures. The semi-structured usability protocol will assess human factors elements such as information content, user interface, and perceived usefulness.209 Participants will be asked to use the CARE+ and to give feedback on difficulties encountered and on the acceptability of the delivery device (tablet computer or kiosk), medication module, risk feedback, skill building videos, health promotion plan development, and the report printout. Study staff will observe participants completing the CARE+ tool and record observations on navigation, difficulties encountered, and participant feedback (see Appendices).

Aim 2: CARE+ RCT.

Study participants will be recruited and enrolled at the two sites (n = 230 recruited for an expected retained total of 210). At baseline, all participants will review and give approval for the study informed consent on the computer. The computer will then randomize one-third of participants to stop (Arm 3, standard of care, delayed intervention control arm; n = 70). The rest of the study participants will go on to complete the CARE+ risk assessment, after which half of the remaining participants will be randomized to stop (Arm 2, computer risk assessment-only control arm; n = 70). This last set of participants will go on to complete the rest of the CARE+ tool (full intervention Arm 1; n = 70). Arms 1 and 2 will repeat there assigned computer sessions at 3, 6, and 9 months after baseline; Arm 3 participants will complete the full CARE+ session at the 9-month follow-up. This design will allow us to explore whether ACASI risk assessment leads to behavior change. Plasma HIV-1 viral load will be collected at all time points.

 BASELINE

3-MO

6-MO

 9-MO

 N=230 1/3 stop (standard of care control) -- Full CARE+

 Computer consent ((Risk Assess ((1/3 rest of CARE+ ------- Full CARE+ ------- Full CARE+ ----- Full CARE+

 1/3 stop (ACASI control) --------------------- Risk Assess ------ Risk Assess ----- Risk Assess

Participants and Recruitment Procedures. Patients (18 years old being seen for care at the HIV clinic or the ASO will be offered the opportunity to participate in the CARE+ RCT.
Screening, Eligibility, and Consent Procedures. Individuals will be screened according to the following inclusion criteria: 1) age ((18 years old, 2) being seen for care at the HIV clinic or the ASO, 3) able to understand spoken English, 4) able to give consent. Individuals will be excluded if 1) they are not fluent in English and do not have an interpreter present, 2) they have a thought disorder that precludes full participation, or 3) they refuse to accept randomization to control conditions. In addition to the inclusion and exclusion criteria, participants who appear to be in psychological or physical distress will be assessed further and referred to other services as appropriate. Participants will give informed consent on the computer. Participants will be paid $20 for the baseline, 3-, and 6-month interviews, and $40 for the 9-month interview. Viral load testing will be paid for by the study.

Study Procedures. The study research coordinator and assistant will recruit in the waiting areas of the HIV clinic and the ASO. After indicating interest in the study, participants will review the study consent on the computer, with the ability to ask the staff any questions. Once they consent on the computer, the CARE+ tool will randomize approximately one-third of participants to the standard of care, delayed intervention control arm (i.e., only perform CARE+ assessment at 9-month follow-up). After completing the ACASI risk assessment, the CARE+ tool will again randomize remaining participants to the second, ACASI risk assessment only arm. These individuals will complete the ACASI only element of CARE+ at 3, 6 and 9 months. Finally, the intervention arm participants (those completing the entire CARE+ tool at baseline) will complete CARE+ sessions at 3, 6, and 9 months. An exit acceptability questionnaire will be conducted at the end of the 9-month follow-up session for all three study arms.

Blood specimens will be drawn using standard procedures for viral load testing (RNA or bDNA)at the UW Virology Lab. All study staff will be certified in phlebotomy and will follow universal precautions in the collection, handling, storage, and transport of blood specimens from the HIV clinic and the ASO to the UW Virology Laboratory. Results of the viral load will be shared with the participant for them to share with their HIV provider if they choose to do so.

At the end of the baseline session, study staff will establish two or more safe telephone, email, or other communication mechanism contacts, which can be used to contact participants to schedule the follow-up sessions. We will utilize many of the elements used by research studies that have been able to achieve >95 return rates in longitudinal trials with substance-using populations,210 by designing a study follow-up protocol to reduce loss to follow-up. Participants will be asked to return to the HIV clinic or the ASO for their repeat sessions. For those utilizing the full CARE+ session (intervention arm), this will involve completing the risk assessment and ART medication module with responses relevant to the previous three-month time period, They will then receive feedback and appropriate videos. Their previous integrated health promotion plan will be presented, with queries regarding how that plan went (perceived successfulness, barriers and facilitators). Users can then refine the previous plan or select a new plan.

*As a secondary RCT study aim, we will explore adherence measurement by interview modality (differences in CARE+ vs. interviewer-administered visual analog scale reporting). Validate both visual analog scales against viral load as the gold standard in order to assess sensitivity and specificity. We hypothesize that there will be measurable differences in reporting by interview modality, with higher reporting of adherence levels to the interviewer than on the computer.
· Operationalize self-report of ART adherence using the visual analog scale in the CARE+ tool, and compare this to the same visual analog scale administered by interviewers in HIV clinic and ASO.
· In the HIV Clinic, compare self-report measures to pharmacy refill data; compare self-reported opportunistic and other infections in CARE+ to chart data.
· Discuss benefits and limits of self-reported ART adherence measurement.
Aim 3: HIV Transmission Dynamics Modeling. We will provide relevant, anonymized data to the mathematical modeling team at CFAR in Year 3.

Timeline

	Task/Milestone
	9- 12/04
	1 to

 3/05
	4 to

 6/05
	7 to

9/05
	10 to 12/05
	1 to

 3/06
	4 to

6/06
	7 to

9/06
	10 to 12/06
	1 to

 3/07
	4 to

6/07
	7 to

 9/07

	Human Subjects: UW, CDC
	X
	
	
	
	
	
	
	
	
	
	
	

	Personnel / Equipment
	
	
	
	
	
	
	
	
	
	
	
	

	
	Purchase tablets, kiosks
	 X
	
	
	
	 X
	
	
	
	
	
	
	

	
	Hire Study Coordinator
	 X
	
	
	
	
	
	
	
	
	
	
	

	
	Hire Research Assistant
	
	
	
	
	X
	
	
	
	
	
	
	

	
	Advisory group mtgs (1/yr)
	X
	
	
	
	X
	
	
	
	
	X
	
	

	FORMATIVE & USABILITY (Aim 1)
	
	
	
	
	
	
	
	
	
	
	
	

	
	Patients n = 30 interviews
	X
	X
	
	
	
	
	
	
	
	
	
	

	
	Patients n = 30 usability tests
	
	
	X
	X
	
	
	
	
	
	
	
	

	
	Qualitative analysis, tool feedback
	 X
	X
	
	
	
	
	
	
	
	
	
	

	CARE+ Tool Development
	
	
	
	
	
	
	
	
	
	
	
	

	
	Content (Visio/Excel flow sheets)
	X
	 X
	X
	 X
	X
	
	
	
	
	
	X
	X

	
	Skills video scripts & shooting
	
	X
	X
	
	
	
	
	
	
	
	
	

	
	Record audio
	
	X
	X
	
	
	
	
	
	
	
	
	

	
	Programming of new items
	
	X
	X
	
	
	
	
	
	
	
	
	

	
	 post usability tool revisions
	
	
	 X
	X
	 X
	
	
	
	
	
	
	

	RANDOMIZED CLIN. TRIAL (Aim 2)
	
	
	
	
	
	
	
	
	
	
	
	

	
	Enrollment n = 230 initially
	
	
	
	
	X
	X
	X
	X
	X
	X
	
	

	TRANSMISSION DYNAMICS (Aim 3)

Provide data to CFAR
	
	
	
	
	
	
	
	
	
	
	
	X

	Analysis: Manuscript & R01
	
	
	
	
	
	
	
	
	
	
	X
	X

Data Analysis

Aim 1A: Formative Research. We will perform an iterative content analysis211 with N6 software. The interview transcripts will be reviewed separately by at least two investigators for text element and key word coding, and initial generation of themes. We will use multiple coding212 to ensure the qualitative analog of inter-rater reliability.213 The same research staff and a third staffer will then collaborate to develop an agreed-upon coding scheme based on the data and the literature review; this will become the coding template to identify and organize the overarching themes across and within the two groups (ASO vs. HIV clinic). We will perform a modified member check by presenting our findings to HIV providers and ASO staff for discussion.

Aim 1B: Usability Analyses. A summary of the usability findings will be compiled. Open-ended subject responses regarding the tool navigation and content will be collated and analyzed for consistent themes.
Aim 2: Descriptive statistics of enrollee characteristics at baseline (Arms 1 & 2) will be assessed to ensure that study randomization worked. We will compare all variables by study site to describe patient population differences and in order to detect whether the intervention was perceived equally well at each site by exit acceptability interview data.

We will utilize different study arm comparisons per outcome of interest, as diagrammed below.

Behavioral outcome analysis:

Adherence outcome analysis:

Study design analysis:

Baseline sociodemographic and risk behavior variables will be correlated with the outcome measures collected at the follow-ups and multivariate prediction models will be built based on the findings. These analyses will allow us to identify predictors of change and potential covariates that can be examined on an a priori basis in larger scale studies.

Behavioral Outcomes Analysis: HIV Transmission Risk

Sexual and needle sharing risk outcomes will be compared between the intervention and ACASI controls.

Multivariate regression will be used to look at characteristics associated with HIV transmission risk, including exposure to the CARE+ intervention (arms 1 & 2 at 9-month follow-up). Appropriate statistical methods for handling correlated data will be employed in this analysis. Two applicable approaches include the generalized estimating equation (GEE) method and conditional logistic regression (for binary data). We will use the GEE approach unless there is concern about levels of missing data. Transformations of the data will be explored to deal with violations of the assumptions of these models. We will conduct these analyses for each assessment point as well as compute a single longitudinal analysis using GEE.

Adherence Outcome Analysis

The primary analysis will be a Student’s t-test of the mean viral load log10 reduction between intervention and controls (Arms 2 and 3) from baseline to 9-month follow-up. We will also compare the binomial proportion in each study arm who were at least 90% adherent in the 3 days prior to interview according to the visual analog scale self-report data. Proportions of high ((90% on the CARE+ self-reported visual analog scale) vs. low-adherence at 9-months will be compared between study arms 1 versus combined study arms 2 and 3, using chi-square analyses. We will explore the effects of using various methods for operationalizing adherence, for example, using different dichotomization cut points, different interval lengths and different delays between adherence measure and response.

A secondary analysis of this aim will use logistic regression with a positive outcome defined as adherence higher than 90% in the week prior to interview according to self-report data. The principal predictors of the model will be the treatment factor (CARE+ intervention). We will compute an adjusted OR by controlling for any factors found to be associated with adherence (chi square p-value < .1). Both crude and adjusted relationships will be computed. Determination of possible confounds will be determined by either chi-square or Pearson correlations depending on the range of drug holidays seen.

Sub aim 2: Multimethod assessment of adherence is recommended. For the CARE+ study we have computer self-report and provider interview self-report. We also will be able to analyze pharmacy refill data (6 and 9-month refills) for the 70 Madison HIV clinic patients as well, though power will be limited to detect differences in reporting levels by interview mode or measurement method.

Study Design Analysis: While it is thought that ACASI assessment may lead to more valid risk behavior reporting, some ACASI researchers have surmised that exposure just to a computerized risk assessment is in itself a behavior change intervention. Therefore, we have constructed two controls arms to assess whether this may be true and thus, whether a multisite trial might wish to use either an ACASI assessment or to forgo that and use a delayed intervention arm design. We will compare behavioral risk characteristics in control arms 2 & 3 (ACASI-only vs. standard of care), using t-tests for continuous measures and chi square tests of categorical measures.
Aim 3: Implement CARE+ as a Web-based tool. To achieve this aim we will develop a new user interface as HTML pages and incorporate web functionality, utilizing the existing CARE+ content database. We will conduct usability test with 30 users in the HIV Clinic, the ASO, and possibly other settings with Internet access.

Aim 4: HIV Transmission Dynamics Modeling. It is anticipated that the ART, adherence, risk behaviors, and viral load outcome modeling analyses will take place after the third year of the award period.

Potential Difficulties, Limitations and Alternative Design Considerations. We recognize that the proposed study’s strengths are accompanied by certain potential difficulties and limitations, among them a less than one-year follow-up period and the lack of a placebo attention control. A nine-month period is the longest follow-up possible given the sample size, timeframe and budget. A placebo attention control design is not our goal, which is first to demonstrate proof of concept under real world comparison conditions. The proposed intervention has the potential for a much greater scale of impact as compared to human interventions, which are more expensive to implement, and which require continued training and quality assessment for skills maintenance in order to maintain intervention fidelity. Study generalizability is enhanced by being simultaneously conducted in two different settings (clinical, community-based).

Dissemination of Study Findings: We will disseminate study findings through conference presentations and journal articles. Our partnership for this study includes a link with the private sector through Resources Online. This encourages development of a marketing plan for distributing the tool to public health departments, ASOs, clinics, and managed care organizations.

Impact for Public Health Research Practice and Policy: The significance of the CARE+ tool lies in its ability to be readily scaled up to population-level practice, given its basis in information technology. The data generated will be useful for HIV transmission dynamics modeling work being done at the UW Center for AIDS Research, to illustrate population level patterns of ART and behavior change impact. Finally, there are lessons to be learned from this study about disease self-management and health promotion that will have transferability to other chronic health conditions.

6e. Human Subjects
Protection of Human Subjects

A. Risks to the Subjects

Human Subjects Involvement and Characteristics. This research will evaluate a computerized intervention in a study involving 230 (18 years old, English-speaking, non-psychotic individuals living with HIV infection presenting for care in a Seattle-area HIV clinic and an ASO.

In the formative research qualitative study and the usability testing a total of 60 participants will be included with representation from each racial/ethnic category, and equal numbers of women and men. Based on the clinic and ASO population, we estimate the racial/ethnic percentages of the enrolled RCT sample to be as follows: Latino 11%; Asian 2%, Native American or Other Pacific Islander 3%, African American or black 22%, white 62%. With reference to gender, we estimate that representation of the enrolled RCT sample of 230 will be 15% female and 85% male if proportionate to current study site distributions.

Sources of Materials. In addition to participant computer assessments, data to be collected in this trial include HIV clinic laboratory and visual analog scale chart data.

Potential Risks. The participant might find that disclosing sexual, substance use, and medication patterns to the computer is uncomfortable. A second risk is unauthorized disclosure of the individual’s participation in the trial or data concerning his/her sexual, substance use, and medication patterns, to clinical or agency personnel, other patients or clients, or others outside of the study staff.

B. Adequacy of Protection Against Risks

Recruitment and Informed Consent. Potential participants will be offered the opportunity to learn about the study when they check in for their clinic or ASO visit. After potential participants are deemed eligible for the study, the study staff will obtain written informed consent and answer any additional questions regarding the study. All requirements of participation will be documented in the consent form and reviewed by the study staff, including: a) the purpose is to see if a computerized counseling tool (CARE+) can have a positive impact on people’s health; b) they will be randomly assigned (like the “flip of a coin”) to one of three conditions: using the CARE+ computer tool or using it only for a brief assessment before their visit, now, 3-, 6-, and 9-month visits, or not using it at all till the 9-month visit; c) the nature and timing of the information to be collected and the incentive payment schedule ($20 at the baseline and each subsequent session, and $40 for the final 9-month session); d) all information collected will be kept confidential; and e) participants have the right to discontinue participation or refuse to answer questions at any time without penalty.

Protection Against Risk. Confidentiality of data will be protected through careful training and supervision of project staff; the requirement that all staff sign oaths of confidentiality; the maintenance of locked files for data; the use of identifier codes for participants, with linkage information stored separately; and the use of restricted passwords for computer access. If this project is funded, the principal investigator will apply for a Certificate of Confidentiality.

Project staff will ascertain the participant’s specific instructions concerning whether or not calls from the project to the participant can be made to his/her place of residence or cell phone, and instructions concerning whether and how messages may be left.

Please see the Data and Safety Monitoring Plan section (below) for further details concerning protecting the safety of human subjects.

C. Potential Benefits of the Proposed Research to the Subjects and Others

The risks from study participation, limited to embarrassment in discussing intimate topics and disclosure of one’s participation to outsiders, are greatly outweighed by the potential benefits.

D. Importance of the Knowledge to be gained

Inclusion of Women

Year 2004 gender distributions are 11.6% female in the ASO and 18.5% female in the HIV clinic. In order to achieve sufficient input of women we will over-recruit females in order to attain 15 women and 15 men for the formative research phase, and 15 women and 15 men for the usability study.

Inclusion of Minorities

A weighted average of the current racial/ethnic distribution among ASO and HIV clinic population is as follows: Latino 12%, Asian 2%, Native American or Other Pacific Islander 1%, African American 22%, white 62%. The usability study will include six people from each of these main racial/ethnic categories. The racial/ethnic percentages of the total enrolled RCT sample of 230 (to attain n=210 at the 9-month follow-up) will be as follows: Latino (27; 12%); Asian (5; 2%), Native American or Other Pacific Islander (7; 3%), African American (50; 22%), white (140; 66%), consistent with the demographic distribution of the HIV clinic and ASO clients.

Inclusion of Children

No children or adolescents (ages 14 – 17 years) will be enrolled.
Data and Safety Monitoring

This section presents a general description of a data and safety-monitoring plan to ensure the safety of participants and the validity and integrity of the data in the proposed trial. One section of the instructions indicates that if participants are likely to be at potential risk due to the intervention, a DSMB is required:

We anticipate that a DSMB will not be required for the proposal study. Participants are not likely to be at potential risk due to the interventions. However, we are prepared to establish a DSMB for this trial if asked to do so by the UW or CDC human subjects committee.

Overview. The study will evaluate a computerized intervention for HIV-positive individuals. Data and safety monitoring in this trial will involve the following categories of procedures: (1) training of staff; (2) ineligibility determination; (3) quality assurance of assessment and intervention activities; and (4) the reporting of adverse events.

1. Training of staff

a. Written protocols will specify the actions to be taken by staff in: (i) recruiting subjects, (ii) obtaining informed consent, (iii) enrolling participants, (iv) delivering the intervention, (v) scheduling and tracking study participants, (vi) collecting and transporting blood specimens for viral load tests, and (vii) handling and storing data.

b. Kurth will be responsible for the development of these protocols.

c. Prior to the start of the trial, project staff will be trained in the implementation of each of these protocols, as appropriate to position descriptions.

d. Kurth and Spielberg will collaborate in the delivery of this training.

2. Ineligibility determination

a. To protect prospective participants who potentially would experience harm through their involvement in the study, a written protocol for conducting eligibility determination will be utilized. This protocol includes procedures for referring ineligible individuals, as well as those who decline to participate, to appropriate community resources.

b. Prior to the start of the trial, pertinent project staff will be trained in the implementation of this protocol.

c. Kurth and Spielberg will collaborate in the delivery of this training.

3. Quality assurance of assessment and intervention activities

a. A written protocol will specify quality assurance monitoring procedures to be followed in this trial.

4. The reporting of adverse events

a. A written protocol will be utilized for recording and reporting adverse events, based on requirements of the UW Human Subjects Division (see Appendices).

b. Prior to the start of the trial, pertinent project staff will be trained in the implementation of this protocol.

c. All will conduct this training.

d. Kurth will monitor staff for compliance.

Human Subjects Protection Training Plan for PI: Dr. Kurth already has been certified as having taken HIPAA and NIH ethical conduct of research training (see Letter, Appendices). She will update these certifications periodically by re-taking the federally required trainings as recommended. During the Award she will also take research ethics seminars – particularly on informatics-related topics – that are routinely offered through the UW Human Subjects Division and other UW entities. Finally, she will develop an ethics case study involving a hypothetical amalgam of the ART adherence and/or HIV transmission risk issues identified during the study. UW ethics specialists in the School of Nursing and Medicine will vet this ethics case study. It will be presented in UW coursework (such as Dr. Kurth’s Infectious Disease/Infection Control class), and will be posted on the web as a freely available teaching tool.
 Targeted/Planned Enrollment Table

	Study Title:
	CARE+ Development & Usability Study

	Total Planned Enrollment:
	60, from 2 agencies

	TARGETED/PLANNED ENROLLMENT: Number of Subjects

	Ethnic Category
	Sex/Gender

	
	Females
	Males
	Total

	Hispanic or Latino
	5
	5
	10

	Not Hispanic or Latino
	25
	25
	50

	Ethnic Category: Total of All Subjects *
	30
	30
	60

	Racial Categories
	

	American Indian/Alaska Native
	6
	6
	12

	Asian
	6
	6
	12

	Native Hawaiian or Other Pacific Islander
	6
	6
	12

	Black or African American
	6
	6
	12

	White (includes Hispanic)
	6
	6
	12

	Racial Categories: Total of All Subjects *
	30
	30
	60

	Study Title:
	CARE+ RCT

	Total Planned Enrollment:
	230, from 2 agencies

	TARGETED/PLANNED ENROLLMENT: Number of Subjects

	Ethnic Category
	Sex/Gender

	
	Females
	Males
	Total

	Hispanic or Latino
	5
	23
	28

	Not Hispanic or Latino
	29
	172
	202

	Ethnic Category: Total of All Subjects *
	34
	196
	230

	Racial Categories
	

	American Indian/Alaska Native 3
	1
	6
	7

	Asian 2
	1
	3
	4

	Native Hawaiian or Other Pacific Islander
	1
	3
	4

	Black or African American 22
	8
	49
	57

	White (includes Hispanic) 66
	23
	135
	158

	Racial Categories: Total of All Subjects *
	34
	196
	230

	* The “Ethnic Category: Total of All Subjects” must be equal to the “Racial Categories: Total of All Subjects.”

6F. Vertebrate Animals
Animals will not be used in the study.

6G. Literature Cited
H. Consortium/Contractual Arrangements

See appendices for the Lifelong AIDS Alliance subcontract materials.

I. Letters Of Collaboration

 See appendices for letters

APPENDICES

1. CARE for HIV/STI Brochure & beta CD-ROM

2. CARE for HIV/STI Algorithms (Visio flow charts)

3. Resources Online Scope of Services for CARE+ Development

4. CARE+ Interview Guide (Aim 1)

5. CARE+ Instruments (Aim 1)

a. Miller Importance and Confidence Exercises

b. Schwarz Person Profiles IVM
6. CARE+ Usability Session Cognitive Debriefing Questionnaire (Aim 1)

7. Aim 2 RCT Adverse Events Reporting Form

8. Letters:

a. Consultant / Collaborator

b. Advisors

c. Supporters

	

1.
Kurth A, Hutchison M. A context for HIV testing in pregnancy. J Nurse Midwifery. Sep-Oct 1989;34(5):259-266.

2.
Kurth A HM. Reproductive health policy and HIV: Where do women fit in? Pediatric AIDS and HIV Infection: Fetus to Adolescent,. 1990;1((6)):121-133.

3.
Hutchison M KA. 'I need to know that I have a choice': A study of women, HIV, and reproductive decision-making. AIDS Patient Care. 1991;5((1)):17-25.

4.
Kurth A. HIV disease and reproductive counseling. Focus. Jun 1995;10(7):1-4.

5.
Kurth A. Promoting sexual health in the age of HIV/AIDS. J Nurse Midwifery. May-Jun 1998;43(3):162-181.

6.
Kurth A SF, Rossini A, and the UW ACASI Working Group. STI/HIV risk: What should we measure, and how should we measure it? Int'l Journal of STD & AIDS. 2001;12((Supp 2)):171.

7.
Kurth A, Bielinski L, Graap K, Conniff J, Connell FA. Reproductive and sexual health benefits in private health insurance plans in Washington State. Fam Plann Perspect. Jul-Aug 2001;33(4):153-160, 179.

8.
Spielberg F, Kurth A, Gorbach PM, Goldbaum G. Moving from apprehension to action: HIV counseling and testing preferences in three at-risk populations. AIDS Educ Prev. Dec 2001;13(6):524-540.

9.
Spielberg F, Branson BM, Goldbaum GM, Kurth A, Wood RW. Designing an HIV counseling and testing program for bathhouses: the Seattle experience with strategies to improve acceptability. J Homosex. 2003;44(3-4):203-220.

10.
Kurth A WW, Holmes KK, Thomas K, Schwebke J. A new rapid assay for Trichomonas vaginalis. Journal of Clinical Microbiology. 2004;42(7).

11.
Kurth A MD, Golden MG, Weiss N, Heagerty P, Handsfield HH, Holmes KK. A comparison of sexually transmitted infection risk reporting in audio computer-assisted self-interviews and clinician interviews. In review, Sexually Transmitted Disease. 2004.

12.
Kurth A GM, Holmes KK. A national survey of clinic sexual histories for HIV and sexually transmitted infections. 2004.

13.
Golden M BD, Kurth A, Holmes KK, Handsfield HH. Importance of sex partner HIV status in HIV risk assessment among men who have sex with men. Journal of AIDS. 2004;36:734-742.

14.
Princeton. Labouisse Prize. Available at: http://www.princeton.edu/pr/pub/pfg/26.html. Accessed 5-21-04.

15.
Kurth A. Agricultural development and nutritional status in Malawi. J Trop Pediatr. Oct 1989;35(5):250-254.

16.
Kurth A. ORT: Educational campaign in Malawi. Dialogue on Diarrhea. 1985;23:3.

17.
Kurth EA. Until the cure: Caring for women with HIV. New Haven: Yale University Press; 1993.

18.
Clarian. HIV/AIDS LifeCare Program. Available at: http://www.clarian.org/portal/patients/clinical;jsessionid=YRDN441QQ3PTFLAQA5NCFEQ?leftMenuSub=/clarian/ep/menu/siteleft/clarianhealth/item2/SubItem12&clarianContentID=/clinical/hivaidscare/index.xml. Accessed 5/21/04.

19.
NHIC. Information Network for Public Health Officials. 4/30/2002. Available at: http://www.health.gov/nhic/NHICScripts/Entry.cfm?HRCode=HR2686. Accessed 5-21-04.

20.
St Lawrence JS, Montano DE, Kasprzyk D, Phillips WR, Armstrong K, Leichliter JS. STD screening, testing, case reporting, and clinical and partner notification practices: a national survey of US physicians. Am J Public Health. Nov 2002;92(11):1784-1788.

21.
Burke LE, Fair J. Promoting prevention: skill sets and attributes of health care providers who deliver behavioral interventions. J Cardiovasc Nurs. Sep-Oct 2003;18(4):256-266.

22.
Whitlock EP, Orleans CT, Pender N, Allan J. Evaluating primary care behavioral counseling interventions: an evidence-based approach. Am J Prev Med. May 2002;22(4):267-284.

23.
Kamb ML, Fishbein M, Douglas JM, Jr., et al. Efficacy of risk-reduction counseling to prevent human immunodeficiency virus and sexually transmitted diseases: a randomized controlled trial. Project RESPECT Study Group. Jama. Oct 7 1998;280(13):1161-1167.

24.
Yarnall KS, Pollak KI, Ostbye T, Krause KM, Michener JL. Primary care: is there enough time for prevention? Am J Public Health. Apr 2003;93(4):635-641.

25.
Noell J, Glasgow RE. Interactive technology applications for behavioral counseling: issues and opportunities for health care settings. Am J Prev Med. 1999;17(4):269-274.

26.
Computer education may bridge affordability gap. Electronic 'counseling' is easy and accessible. Aids Alert. Dec 2002;17(12):156-158.

27.
William A Yasnoff PWOC, Denise Koo, Robert W Linkins, Edwin M Kilbourne. Public health informatics: Improving and transforming public health in the information age. Journal of Public Health Management and Practice. 2000;6(6):67.

28.
Yasnoff WA, Overhage JM, Humphreys BL, et al. A national agenda for public health informatics. J Public Health Manag Pract. Nov 2001;7(6):1-21.

29.
Practice CoLBAaPH. Core Competencies for Public Health Professionals. 5-12-04. Available at: http://www.trainingfinder.org/competencies/list_ephs.htm#9. Accessed 5-23-04.

30.
Group OCPtPHICW. Informatics Competencies. Seattle: UW; Aug 2002.

31.
Institute PHI. Putting training on track. Decatur GA: NACCHO; March 2004.

32.
Conlon RT. Introducing technology into the public STD clinic. Health Educ Behav. Feb 1997;24(1):12-19.

33.
Horak BJ, Welton W, Shortell S. Crossing the quality chasm: implications for health services administration education. J Health Adm Educ. Winter 2004;21(1):15-38.

34.
Staggers N. Assessing recommendations from the IOM's quality chasm report. J Healthc Inf Manag. Winter 2004;18(1):30-35.

35.
McGinnis JM, Foege WH. Actual causes of death in the United States. Jama. Nov 10 1993;270(18):2207-2212.

36.
Weinstock H, Berman S, Cates W, Jr. Sexually transmitted diseases among American youth: incidence and prevalence estimates, 2000. Perspect Sex Reprod Health. Jan-Feb 2004;36(1):6-10.

37.
Eng T, Butler We. The hidden epidemic: confronting sexually transmitted diseases. Washington DC: National Academy Press. 1996;IOM Committee on Prevention and Control of STDs.

38.
Chaulk CP, Zenilman J. Sexually transmitted disease control in the era of managed care: "magic bullet" or "shadow on the land"? J Public Health Manag Pract. 1997;3(2):61-70.

39.
Karon JM, Rosenberg PS, McQuillan G, Khare M, Gwinn M, Petersen LR. Prevalence of HIV infection in the United States, 1984 to 1992. Jama. Jul 10 1996;276(2):126-131.

40.
Dunbar PJ, Madigan D, Grohskopf LA, et al. A two-way messaging system to enhance antiretroviral adherence. Journal of American Medical Informatics Association. 2003;10:11-15.

41.
Prevention CfDCa. National HIV Prevalence Surveys, 1997

Summary. Atlanta, GA: CDC; 1998.

42.
Patrick DL, Chiang YP. Measurement of health outcomes in treatment effectiveness evaluations: conceptual and methodological challenges. Med Care. Sep 2000;38(9 Suppl):II14-25.

43.
Powles J, Day N. Interpreting the global burden of disease. Lancet. Nov 2 2002;360(9343):1342-1343.

44.
Schneider EC, Eisenberg JM. Strategies and methods for aligning current and best medical practices. The role of information technologies. West J Med. May 1998;168(5):311-318.

45.
Holmes SC, Kearns EH. Patient-provider connectivity and the role of e-health. Clin Leadersh Manag Rev. May-Jun 2003;17(3):146-150.

46.
d'Annunzio G, Bellazzi R, Larizza C, et al. Telemedicine in the management of young patients with type 1 diabetes mellitus: a follow-up study. Acta Biomed Ateneo Parmense. 2003;74 Suppl 1:49-55.

47.
Zurita L, Nohr C. Patient demands and the development of EHR systems. Stud Health Technol Inform. 2003;95:880-885.

48.
Stewart M BJ, Weston W, McWhinney I, Mc Willian C, Freeman T. Patient-centered medicine: transforming the clinical method. Thousand Oaks: Sage; 1995.

49.
McClure JB. Are biomarkers useful treatment aids for promoting health behavior change? An empirical review. Am J Prev Med. Apr 2002;22(3):200-207.

50.
Revere D, Dunbar PJ. Review of computer-generated outpatient health behavior interventions: Clinical encounters "in Abstentia". J Am Med Inform Assoc. Vol 8; 2001:62-79.

51.
Wright JH, Bloom AS. Computer assisted psychotherapy. TheJournal of Psychotherapy Practice and Research. Vol 6; 1997:315-329.

52.
Lang PJ, Melamed BG, Hart JA. Psychophysiological analysis of fear modification using an automated desensitization procedure. J Abnorm Psychol. Vol 76; 1970:220-234.

53.
Selmi PM, Klein MH, Greist JH. An investigation of computer-assisted cognitive-behavior therapy in the treatment of

depression. Behavior Research Methods Instruments,. Vol 14; 1982:181-185.

54.
Glasgow RE, La Chance PA, Toobert DJ, Brown J, Hampson SE, Riddle MC. Long-term effects and costs of brief behavioural dietary intervention for patients with diabetes delivered from the medical office. Patient Educ Couns. Vol 32; 1997:175-184.

55.
Schneider SJ, Walter R, O'Donnell R. Computerized communication as a medium for behavioral smoking cessation treatment:

Controlled evaluation. Computers in Human Behavior; 1990:141-151.

56.
Monti PM, Colby SM, Barnett NP, al. e. Brief intervention for harm reduction with alcohol-positive older adolescents in a hospital emergency department. Journal of Consulting and Clinical Psychology. Vol 67; 1999:989-994.

57.
Squires D, Hester RK. Computer-based Brief Intervention for Drinkers: The Increasing Role for Computers in the Assessment and Treatment of Addictive Behaviors. The Behavior Therapist. Vol 25; 2002:59-62.

58.
Neil N. Improving rates of screening and prevention by leveraging existing information systems. Jt Comm J Qual Saf. Nov 2003;29(11):610-618.

59.
LaBresh KA, Ellrodt AG, Gliklich R, Liljestrand J, Peto R. Get with the guidelines for cardiovascular secondary prevention: pilot results. Arch Intern Med. Jan 26 2004;164(2):203-209.

60.
Thompson RS, Taplin SH, McAfee TA, Mandelson MT, Smith AE. Primary and secondary prevention services in clinical practice. Twenty years' experience in development, implementation, and evaluation. Jama. Apr 12 1995;273(14):1130-1135.

61.
Anderson LA, Janes GR, Jenkins C. Implementing preventive services: to what extent can we change provider performance in ambulatory care? A review of the screening, immunization, and counseling literature. Ann Behav Med. Summer 1998;20(3):161-167.

62.
Gill JM, Ewen E, Nsereko M. Impact of an electronic medical record on quality of care in a primary care office. Del Med J. May 2001;73(5):187-194.

63.
Dexter PR, Perkins S, Overhage JM, Maharry K, Kohler RB, McDonald CJ. A computerized reminder system to increase the use of preventive care for hospitalized patients. N Engl J Med. Sep 27 2001;345(13):965-970.

64.
Block G, Miller M, Harnack L, Kayman S, Mandel S, Cristofar S. An interactive CD-ROM for nutrition screening and counseling. Am J Public Health. May 2000;90(5):781-785.

65.
Cassell MM, Jackson C, Cheuvront B. Health communication on the Internet: an effective channel for health behavior change? J Health Commun. Jan-Mar 1998;3(1):71-79.

66.
Fraser A, Pierce JB, Scipio R. Digital information evolution: the AIDS Library experience. Med Ref Serv Q. Fall 1999;18(3):15-27.

67.
Jantz C, Anderson J, Gould SM. Using computer-based assessments to evaluate interactive multimedia nutrition education among low-income predominantly Hispanic participants. J Nutr Educ Behav. Sep-Oct 2002;34(5):252-260.

68.
Marcus BH, Nigg CR, Riebe D, Forsyth LH. Interactive communication strategies: implications for population-based physical-activity promotion. Am J Prev Med. Aug 2000;19(2):121-126.

69.
Bensen C, Stern J, Skinner E, et al. An interactive, computer-based program to educate patients about genital herpes. Sex Transm Dis. 1999;26(6):364-368.

70.
Clark M, Ghandour G, Miller NH, Taylor CB, Bandura A, DeBusk RF. Development and evaluation of a computer-based system for dietary management of hyperlipidemia. J Am Diet Assoc. 1997;97(2):146-150.

71.
Curry SJ, McBride C, Grothaus LC, Louie D, Wagner EH. A randomized trial of self-help materials, personalized feedback, and telephone counseling with nonvolunteer smokers. J Consult Clin Psychol. 1995;63(6):1005-1014.

72.
Dabney MK, Huelsman K. Counseling by computer: breast cancer risk and genetic testing. Developed by the University of Wisconsin-Madison Department of Medicine and the Program in Medical Ethics. Genet Test. 2000;4(1):43-44.

73.
Delichatsios HK, Friedman RH, Glanz K, et al. Randomized trial of a "talking computer" to improve adults' eating habits. Am J Health Promot. 2001;15(4):215-224.

74.
Ginsberg BH, Tan MH, Mazze R, Bergelson A. Staged diabetes management: computerizing a disease state management program. J Med Syst. Apr 1998;22(2):77-87.

75.
Paperny DM, Hedberg VA. Computer-assisted health counselor visits: a low-cost model for comprehensive adolescent preventive services. Arch Pediatr Adolesc Med. 1999;153(1):63-67.

76.
Prochaska JJ, Zabinski MF, Calfas KJ, Sallis JF, Patrick K. PACE+: interactive communication technology for behavior change in clinical settings. Am J Prev Med. 2000;19(2):127-131.

77.
Prochaska JO, Velicer WF, Fava JL, et al. Counselor and stimulus control enhancements of a stage-matched expert system intervention for smokers in a managed care setting. Prev Med. 2001;32(1):23-32.

78.
Riva A, Smigelski C, Friedman R. WebDietAID: an interactive Web-based nutritional counselor. Proc AMIA Symp. 2000:709-713.

79.
Schneider DJ, Taylor EL, Prater LM, Wright MP. Risk assessment for HIV infection: validation study of a computer-assisted preliminary screen. AIDS Educ Prev. 1991;3(3):215-229.

80.
Spang L, Trell E, Fioretos M, Kielstein V, Nasr M. "Healthometer"--an instrument for self-distributed health screening and prevention in the population. J Med Syst. 1998;22(5):339-355.

81.
Westman J, Hampel H, Bradley T. Efficacy of a touchscreen computer based family cancer history questionnaire and subsequent cancer risk assessment. J Med Genet. 2000;37(5):354-360.

82.
Stevens VJ, Glasgow RE, Toobert DJ, Karanja N, Smith KS. Randomized trial of a brief dietary intervention to decrease consumption of fat and increase consumption of fruits and vegetables. Am J Health Promot. Jan-Feb 2002;16(3):129-134.

83.
Bernhardt JM, Strecher VJ, Bishop KR, Potts P, Madison EM, Thorp J. Handheld computer-assisted self-interviews: user comfort level and preferences. Am J Health Behav. Nov-Dec 2001;25(6):557-563.

84.
Gustafson DH, Hawkins RP, Boberg EW, et al. CHESS: 10 years of research and development in consumer health informatics for broad populations, including the underserved. Int J Med Inf. Nov 12 2002;65(3):169-177.

85.
Proudfoot J, Goldberg D, Mann A, Everitt B, Marks I, Gray JA. Computerized, interactive, multimedia cognitive-behavioural program for anxiety and depression in general practice. Psychol Med. Feb 2003;33(2):217-227.

86.
Green MJ, McInerney AM, Biesecker BB, Fost N. Education about genetic testing for breast cancer susceptibility: patient preferences for a computer program or genetic counselor. Am J Med Genet. 2001;103(1):24-31.

87.
Krishna S, Balas EA, Spencer DC, Griffin JZ, Boren SA. Clinical trials of interactive computerized patient education: implications for family practice. J Fam Pract. Jul 1997;45(1):25-33.

88.
DiMatteo MR, Giordani PJ, Lepper HS, Croghan TW. Patient adherence and medical treatment outcomes: a meta-analysis. Med Care. Sep 2002;40(9):794-811.

89.
Roter DL, Hall JA, Merisca R, Nordstrom B, Cretin D, Svarstad B. Effectiveness of interventions to improve patient compliance: a meta-analysis. Med Care. Aug 1998;36(8):1138-1161.

90.
Sackett DL, Haynes RB, Gibson ES, et al. Randomised clinical trial of strategies for improving medication compliance in primary hypertension. Lancet. May 31 1975;1(7918):1205-1207.

91.
Berg JS, Dischler J, Wagner DJ, Raia JJ, Palmer-Shevlin N. Medication compliance: a healthcare problem. Ann Pharmacother. Sep 1993;27(9 Suppl):S1-24.

92.
Palella FJ, Jr., Delaney KM, Moorman AC, et al. Declining morbidity and mortality among patients with advanced human immunodeficiency virus infection. HIV Outpatient Study Investigators. N Engl J Med. Mar 26 1998;338(13):853-860.

93.
Knobel H, Guelar A, Carmona A, et al. Virologic outcome and predictors of virologic failure of highly active antiretroviral therapy containing protease inhibitors. AIDS Patient Care and STDs. 2001;15:193-199.

94.
Paterson DL, Swindells S, Mohr J, et al. Adherence to protease inhibitor therapy and outcomes in patients with HIV infection. Ann Intern Med. Jul 4 2000;133(1):21-30.

95.
Hammer SM, Squires KE, Hughes MD, et al. A controlled trial of two nucleoside analogues plus indinavir in persons with human immunodeficiency virus infection and CD4 cell counts of 200 per cubic millimeter or less. AIDS Clinical Trials Group 320 Study Team. N Engl J Med. Sep 11 1997;337(11):725-733.

96.
Bangsberg DR, Deeks SG. Is average adherence to HIV antiretroviral therapy enough? J Gen Intern Med. Oct 2002;17(10):812-813.

97.
Andersen R, Bozzette S, Shapiro M, et al. Access of vulnerable groups to antiretroviral therapy among persons in care for HIV disease in the United States. HCSUS Consortium. HIV Cost and Services Utilization Study. Health Serv Res. Jun 2000;35(2):389-416.

98.
Lucas GM, Chaisson RE, Moore RD. Highly active antiretroviral therapy in a large urban clinic: risk factors for virologic failure and adverse drug reactions. Ann Intern Med. Jul 20 1999;131(2):81-87.

99.
Bangsberg D, Hecht F, Charlebois E, al. e. Adherence to protease inhibitors, HIV-1 viral load, and development of drug resistance in an indigent population. AIDS. 2000;14(357-66).

100.
De Gruttola V, Wulfsohn M, Fischl MA, Tsiatis A. Modeling the relationship between survival and CD4 lymphocytes in patients with AIDS and AIDS-related complex. J Acquir Immune Defic Syndr. Apr 1993;6(4):359-365.

101.
Bangsberg DR, Perry S, Charlebois ED, et al. Non-adherence to highly active antiretroviral therapy predicts progression to AIDS. Aids. Jun 15 2001;15(9):1181-1183.

102.
Hogg RS, Heath K, Bangsberg D, et al. Intermittent use of triple-combination therapy is predictive of mortality at baseline and after 1 year of follow-up. Aids. May 3 2002;16(7):1051-1058.

103.
Re MC, Bon I, Monari P, et al. Drug failure during HIV-1 treatment. New perspectives in monitoring drug resistance. New Microbiol. Oct 2003;26(4):405-413.

104.
Miller LG, Golin CE, Hays RD, et al. Impact of antiretroviral regimen switches on adherence. HIV Clin Trials. Sep-Oct 2002;3(5):355-360.

105.
Stansell J JB, C De Guizman, et al. Incremental costs of HIV supression in HIV therapeutic failure. Paper presented at: 7th Conference on Retroviruses and Opportunistic Infections; Feb 2, 2000; San Francisco, CA.

106.
Goldie SJ, Paltiel AD, Weinstein MC, et al. Projecting the cost-effectiveness of adherence interventions in persons with human immunodeficiency virus infection. Am J Med. Dec 1 2003;115(8):632-641.

107.
Quinn TC, Wawer MJ, Sewankambo N, et al. Viral load and heterosexual transmission of human immunodeficiency virus type 1. Rakai Project Study Group. N Engl J Med. Mar 30 2000;342(13):921-929.

108.
Grant RM, Hecht FM, Warmerdam M, et al. Time trends in primary HIV-1 drug resistance among recently infected persons. Jama. Jul 10 2002;288(2):181-188.

109.
Leigh Brown AJ, Frost SD, Mathews WC, et al. Transmission fitness of drug-resistant human immunodeficiency virus and the prevalence of resistance in the antiretroviral-treated population. J Infect Dis. Feb 15 2003;187(4):683-686.

110.
Trachtenberg JD, Sande MA. Emerging resistance to nonnucleoside reverse transcriptase inhibitors: a warning and a challenge. Jama. Jul 10 2002;288(2):239-241.

111.
Golin CE, Smith SR, Reif S. Adherence counseling practices of generalist and specialist physicians caring for people living with HIV/AIDS in North Carolina. J Gen Intern Med. Jan 2004;19(1):16-27.

112.
Reif S, Smith SR, Golin CE. Medication adherence practices of HIV/AIDS case managers: a statewide survey in North Carolina. AIDS Patient Care STDS. Sep 2003;17(9):471-481.

113.
Ickovics J, Meade C. Adherence to Antiretroviral Therapy Among Patients With HIV: A Critical Link Between Behavioral and Biomedical Sciences. JAIDS. 2002;31:S98-S102.

114.
Boyle BA. Antiretroviral simplification: multiple benefits, some concerns. AIDS Read. Apr 2004;14(4):166, 169-170.

115.
Liu H, Golin CE, Miller LG, et al. A comparison study of multiple measures of adherence to HIV protease inhibitors. Ann Intern Med. 2001;134(10):968-977.

116.
Gao X, Nau DP. Congruence of three self-report measures of medication adherence among HIV patients. Ann Pharmacother. Oct 2000;34(10):1117-1122.

117.
Morisky DE, Green LW, Levine DM. Concurrent and predictive validity of a self-reported measure of medication adherence. Med Care. Jan 1986;24(1):67-74.

118.
Walsh JC, Mandalia S, Gazzard BG. Responses to a 1 month self-report on adherence to antiretroviral therapy are consistent with electronic data and virological treatment outcome. Aids. 2002;16(2):269-277.

119.
Giordano TP, Guzman D, Clark R, Charlebois ED, Bangsberg DR. Measuring adherence to antiretroviral therapy in a diverse population using a visual analogue scale. HIV Clin Trials. Mar-Apr 2004;5(2):74-79.

120.
Fogarty L, Roter D, Larson S, Burke J, Gillespie J, Levy R. Patient adherence to HIV medication regimens: a review of published and abstract reports. Patient Educ Couns. Feb 2002;46(2):93-108.

121.
Haddad M, Inch C, Glazier RH, et al. Patient support and education for promoting adherence to highly active antiretroviral therapy for HIV/AIDS. Cochrane Database Syst Rev. 2000(3):CD001442.

122.
Simoni JM, Frick PA, Pantalone DW, Turner BJ. Antiretroviral adherence interventions: a review of current literature and ongoing studies. Top HIV Med. Nov-Dec 2003;11(6):185-198.

123.
Singh N, Berman SM, Swindells S, et al. Adherence of human immunodeficiency virus-infected patients to antiretroviral therapy. Clin Infect Dis. Oct 1999;29(4):824-830.

124.
Smith SR, Rublein JC, Marcus C, Brock TP, Chesney MA. A medication self-management program to improve adherence to HIV therapy regimens. Patient Educ Couns. Jun 2003;50(2):187-199.

125.
Kleeberger CA, Phair JP, Strathdee SA, Detels R, Kingsley L, Jacobson LP. Determinants of heterogeneous adherence to HIV-antiretroviral therapies in the Multicenter AIDS Cohort Study. J Acquir Immune Defic Syndr. 2001;26(1):82-92.

126.
Von Korff M, Gruman J, Schaefer J, Curry SJ, Wagner EH. Collaborative management of chronic illness. Ann Intern Med. 1997;127(12):1097-1102.

127.
Von Korff M, Tiemens B. Individualized stepped care of chronic illness. West J Med. 2000;172(2):133-137.

128.
Wagner EH, Austin BT, Von Korff M. Improving outcomes in chronic illness. Manag Care Q. Spring 1996;4(2):12-25.

129.
DiMatteo MR, Lepper HS, Croghan TW. Depression is a risk factor for noncompliance with medical treatment: meta-analysis of the effects of anxiety and depression on patient adherence. Arch Intern Med. Jul 24 2000;160(14):2101-2107.

130.
Spitzer RL, Williams JB, Kroenke K, et al. Utility of a new procedure for diagnosing mental disorders in primary care. The PRIME-MD 1000 study. Jama. 1994;272(22):1749-1756.

131.
Starace F, Ammassari A, Trotta MP, et al. Depression is a risk factor for suboptimal adherence to highly active antiretroviral therapy. J Acquir Immune Defic Syndr. Dec 15 2002;31 Suppl 3:S136-139.

132.
Brown RL, Leonard T, Saunders LA, Papasouliotis O. A two-item conjoint screen for alcohol and other drug problems. J Am Board Fam Pract. Mar-Apr 2001;14(2):95-106.

133.
Marks G, Richardson JL, Crepaz N, et al. Are HIV care providers talking with patients about safer sex and disclosure?: A multi-clinic assessment. Aids. Sep 27 2002;16(14):1953-1957.

134.
Recommendations for incorporating human immunodeficiency virus (HIV) prevention into the medical care of persons living with HIV. Clin Infect Dis. Jan 1 2004;38(1):104-121.

135.
Duffus WA, Barragan M, Metsch L, et al. Effect of physician specialty on counseling practices and medical referral patterns among physicians caring for disadvantaged human immunodeficiency virus-infected populations. Clin Infect Dis. Jun 15 2003;36(12):1577-1584.

136.
Del Rio C. New challenges in HIV care: prevention among HIV-infected patients. Top HIV Med. Jul-Aug 2003;11(4):140-144.

137.
Erbelding EJ, Chung SE, Kamb ML, Irwin KL, Rompalo AM. New Sexually Transmitted Diseases in HIV-Infected Patients: Markers for Ongoing HIV Transmission Behavior. J Acquir Immune Defic Syndr. Jun 1 2003;33(2):247-252.

138.
Farley TA, Cohen DA, Wu SY, Besch CL. The value of screening for sexually transmitted diseases in an HIV clinic. J Acquir Immune Defic Syndr. Aug 15 2003;33(5):642-648.

139.
McGowan JP, Shah SS, Ganea CE, et al. Risk behavior for transmission of human immunodeficiency virus (HIV) among HIV-seropositive individuals in an urban setting. Clin Infect Dis. Jan 1 2004;38(1):122-127.

140.
Mitchell CG, Linsk NL. Prevention for positives: challenges and opportunities for integrating prevention into HIV case management. AIDS Educ Prev. Oct 2001;13(5):393-402.

141.
Natter J, Fiano T, Gamble B, Wood RW. Integrating HIV prevention and care services: the Seattle "Collaboration Project". J Public Health Manag Pract. Nov 2002;8(6):15-23.

142.
Berrios DC, Hearst N, Coates TJ, et al. HIV antibody testing among those at risk for infection. The National AIDS Behavioral Surveys. Jama. Oct 6 1993;270(13):1576-1580.

143.
Higgins DL, Galavotti C, O'Reilly KR, et al. Evidence for the effects of HIV antibody counseling and testing on risk behaviors. Jama. Nov 6 1991;266(17):2419-2429.

144.
Johnson WD, Hedges LV, Ramirez G, et al. HIV prevention research for men who have sex with men: a systematic review and meta-analysis. J Acquir Immune Defic Syndr. Jul 1 2002;30 Suppl 1:S118-129.

145.
Prendergast ML, Urada D, Podus D. Meta-analysis of HIV risk-reduction interventions within drug abuse treatment programs. J Consult Clin Psychol. Jun 2001;69(3):389-405.

146.
Richardson JL, Milam J, McCutchan A, et al. Effect of brief safer-sex counseling by medical providers to HIV-1 seropositive patients: a multi-clinic assessment. Aids. May 21 2004;18(8):1179-1186.

147.
Hogg RS, Weber AE, Chan K, et al. Increasing incidence of HIV infections among young gay and bisexual men in Vancouver. Aids. Jul 6 2001;15(10):1321-1322.

148.
Blocker ME, Levine WC, St Louis ME. HIV prevalence in patients with syphilis, United States. Sex Transm Dis. Jan 2000;27(1):53-59.

149.
Ciccarone DH, Kanouse DE, Collins RL, et al. Sex without disclosure of positive HIV serostatus in a US probability sample of persons receiving medical care for HIV infection. Am J Public Health. Jun 2003;93(6):949-954.

150.
Anonymous. San Francisco serosorting may explain odd HIV data: STDs have risen, but not new HIV infections. AIDS Alert. 2004;19(5):55.

151.
Chen SY, Gibson S, Weide D, McFarland W. Unprotected anal intercourse between potentially HIV-serodiscordant men who have sex with men, San Francisco. J Acquir Immune Defic Syndr. Jun 1 2003;33(2):166-170.

152.
Colfax GN, Buchbinder SP, Cornelisse PG, Vittinghoff E, Mayer K, Celum C. Sexual risk behaviors and implications for secondary HIV transmission during and after HIV seroconversion. Aids. Jul 26 2002;16(11):1529-1535.

153.
Blower SM, Gershengorn HB, Grant RM. A tale of two futures: HIV and antiretroviral therapy in San Francisco. Science. Jan 28 2000;287(5453):650-654.

154.
Boily MC, Bastos FI, Desai K, Masse B. Changes in the transmission dynamics of the HIV epidemic after the wide-scale use of antiretroviral therapy could explain increases in sexually transmitted infections: results from mathematical models. Sex Transm Dis. Feb 2004;31(2):100-113.

155.
Jost S, Bernard MC, Kaiser L, et al. A patient with HIV-1 superinfection. N Engl J Med. Sep 5 2002;347(10):731-736.

156.
Gottlieb GS, Nickle DC, Jensen MA, et al. Dual HIV-1 infection associated with rapid disease progression. Lancet. Feb 21 2004;363(9409):619-622.

157.
Fang G, Weiser B, Kuiken C, et al. Recombination following superinfection by HIV-1. Aids. Jan 23 2004;18(2):153-159.

158.
Chakraborty B, Kiser P, Rangel HR, et al. Can HIV-1 superinfection compromise antiretroviral therapy? Aids. Jan 2 2004;18(1):132-134.

159.
Blackard JT, Mayer KH. HIV superinfection in the era of increased sexual risk-taking. Sex Transm Dis. Apr 2004;31(4):201-204.

160.
Kok G. Targeted prevention for people with HIV/AIDS: feasible and desirable? Patient Educ Couns. Mar 1999;36(3):239-246.

161.
O'Donnell CR, O'Donnell L, San Doval A, Duran R, Labes K. Reductions in STD infections subsequent to an STD clinic visit. Using video-based patient education to supplement provider interactions. Sex Transm Dis. Mar 1998;25(3):161-168.

162.
Jenkins PR, Jenkins RA, Nannis ED, McKee KT, Jr., Temoshok LR. Reducing risk of sexually transmitted disease (STD) and human immunodeficiency virus infection in a military STD clinic: evaluation of a randomized preventive intervention trial. Clin Infect Dis. Apr 2000;30(4):730-735.

163.
CDC. Available at: http://www.cdc.gov/hiv/projects/respect-2/overview.htm. Accessed 5/19/04.

164.
Miller WR, Rollnick S. Motivational interviewing: Preparing people to change addictive behavior. New York: Guilford Press; 1991.

165.
Miller WR, Yahne CE, Tonigan JS. Motivational interviewing in drug abuse services: a randomized trial. J Consult Clin Psychol. Vol 71; 2003:754-763.

166.
Miller WR. Motivational interviewing: research, practice, and puzzles. Addict Behav. Vol 21; 1996:835-842.

167.
Miller WR, Toscova RT, Miller JH, Sanchez V. A theory-based motivational approach for reducing alcohol/drug problems in college. Health Educ Behav. Vol 27; 2000:744-759.

168.
Kreuter MW, Strecher VJ. Do tailored behavior change messages enhance the effectiveness of health risk appraisal? Results from a randomized trial. Health Educ Res. Mar 1996;11(1):97-105.

169.
Borland R, Balmford J, Hunt D. The effectiveness of personally tailored computer-generated advice letters for smoking cessation. Addiction. Mar 2004;99(3):369-377.

170.
Chesney MA, Koblin BA, Barresi PJ, et al. An individually tailored intervention for HIV prevention: baseline data from the EXPLORE Study. Am J Public Health. Jun 2003;93(6):933-938.

171.
de Vries H, Brug J. Computer-tailored interventions motivating people to adopt health promoting behaviours: introduction to a new approach. Patient Educ Couns. 1999;36(2):99-105.

172.
Revere D, Dunbar PJ. Review of computer-generated outpatient health behavior interventions: clinical encounters "in absentia". J Am Med Inform Assoc. Jan-Feb 2001;8(1):62-79.

173.
Friedman RH. Automated telephone conversations to assess health behavior and deliver behavioral interventions. J Med Syst. 1998;22(2):95-102.

174.
DiIorio C, Resnicow K, McDonnell M, Soet J, McCarty F, Yeager K. Using motivational interviewing to promote adherence to antiretroviral medications: a pilot study. J Assoc Nurses AIDS Care. Mar-Apr 2003;14(2):52-62.

175.
Schreibman T, Friedland G. Human immunodeficiency virus infection prevention: strategies for clinicians. Clin Infect Dis. May 1 2003;36(9):1171-1176.

176.
Prochaska JO, DiClemente CC. Stages of change in the modification of problem behaviors. In: Miller PM, ed. Vol 28. Sycamore, Ill.: Sycamore Publishing Co.; 1992:183-218.

177.
Enriquez M, Lackey NR, O'Connor MC, McKinsey DS. Successful adherence after multiple HIV treatment failures. J Adv Nurs. Feb 2004;45(4):438-446.

178.
Williams AB. Adherence to HIV regimens: 10 vital lessons. Am J Nurs. 2001;101(6):37-43; quiz 44.

179.
Lewis D. Computer-based approaches to patient education: a review of the literature. J Am Med Inform Assoc. Jul-Aug 1999;6(4):272-282.

180.
Catania J, Binson D, Peterson J, Canchola J. The effects of question wording, interviewer gender, and control on item response by African American respondents. Researching Sexual Behavior; 1997:110-113.

181.
Webb PM, Zimet GD, Fortenberry JD, Blythe MJ. Comparability of a computer-assisted versus written method for collecting health behavior information from adolescent patients. J Adolesc Health. 1999;24(6):383-388.

182.
Romer D, Hornik R, Stanton B, et al. "Talking" computers: A reliable and private method to conduct interviews on sensitive topics with children. Jr Sex Research. 1997;34(1):3-9.

183.
Millstein SG, Irwin CE, Jr. Acceptability of computer-acquired sexual histories in adolescent girls. J Pediatr. 1983;103(5):815-819.

184.
Ellen JM, Gurvey JE, Pasch L, Tschann J, Nanda JP, Catania J. A randomized comparison of A-CASI and phone interviews to assess STD/HIV-related risk behaviors in teens. J Adolesc Health. Jul 2002;31(1):26-30.

185.
Locke SE, Kowaloff HB, Hoff RG, et al. Computer interview for screening blood donors for risk of HIV transmission. MD Comput. 1994;11(1):26-32.

186.
Sanchez AM, Schreiber GB, Glynn SA, et al. Blood-donor perceptions of health history screening with a computer-assisted self-administered interview. Transfusion. Feb 2003;43(2):165-172.

187.
Aquilino WS, Wright DL, Supple AJ. Response effects due to bystander presence in CASI and paper-and-pencil surveys of drug use and alcohol use. Subst Use Misuse. 2000;35(6-8):845-867.

188.
Gross M, Holte SE, Marmor M, Mwatha A, Koblin BA, Mayer KH. Anal sex among HIV-seronegative women at high risk of HIV exposure. The HIVNET Vaccine Preparedness Study 2 Protocol Team. J Acquir Immune Defic Syndr. 2000;24(4):393-398.

189.
Seage GR, 3rd, Holte S, Gross M, et al. Case-crossover study of partner and situational factors for unprotected sex. J Acquir Immune Defic Syndr. Dec 1 2002;31(4):432-439.

190.
Murphy DA, Durako S, Muenz LR, Wilson CM. Marijuana use among HIV-positive and high-risk adolescents: a comparison of self-report through audio computer-assisted self-administered interviewing and urinalysis. Am J Epidemiol. 2000;152(9):805-813.

191.
Macalino GE, Celentano DD, Latkin C, Strathdee SA, Vlahov D. Risk behaviors by audio computer-assisted self-interviews among HIV-seropositive and HIV-seronegative injection drug users. AIDS Educ Prev. Oct 2002;14(5):367-378.

192.
Bock B, Niaura R, Fontes A, F. B. Acceptability of computer assessments among ethnically diverse, low- income smokers. Am J Health Promot. Vol 13; 1999:299-304.

193.
Shakeshaft AP, Bowman JA, Sanson-Fisher RW. Computers in community-based drug and alcohol clinical settings: are they acceptable to respondents? Drug Alcohol Depend. Vol 50; 1998:177-180.

194.
Williams ML, Freeman RC, Bowen AM, Saunders L. The acceptability of a computer HIV/AIDS risk assessment to not-in- treatment drug users. AIDS Care. Vol 10; 1998:701-711.

195.
Turner CF, Rogers SM, Hendershot TP, Miller HG, Thornberry JP. Improving representation of linguistic minorities in health surveys. Public Health Rep. Vol 111; 1996:276-279.

196.
Solomon GL, Dechter M. Are patients pleased with computer use in the examination room? J Fam Pract. Vol 41; 1995:241-244.

197.
Williams RB, Boles M, Johnson RE. Patient use of a computer for prevention in primary care practice. Patient Educ Couns. Vol 25; 1995:283-292.

198.
Krawczyk CS, Gardner LI, Wang J, et al. Test-retest reliability of a complex human immunodeficiency virus research questionnaire administered by an Audio Computer-assisted Self-interviewing system. Med Care. Jul 2003;41(7):853-858.

199.
Bangsberg DR, Bronstone A, Hofmann R. A computer-based assessment detects regimen misunderstandings and nonadherence for patients on HIV antiretroviral therapy. AIDS Care. Feb 2002;14(1):3-15.

200.
Gustafson DH, Hawkins R, Boberg E, et al. Impact of a patient-centered, computer-based health information/support system. Am J Prev Med. Jan 1999;16(1):1-9.

201.
Benotsch EG, Kalichman S, Cage M. Men who have met sex partners via the Internet: prevalence, predictors, and implications for HIV prevention. Arch Sex Behav. Apr 2002;31(2):177-183.

202.
McFarlane M, Bull SS, Rietmeijer CA. The Internet as a newly emerging risk environment for sexually transmitted diseases. Jama. Jul 26 2000;284(4):443-446.

203.
Kalichman SC, Benotsch EG, Weinhardt L, Austin J, Luke W, Cherry C. Health-related Internet use, coping, social support, and health indicators in people living with HIV/AIDS: preliminary results from a community survey. Health Psychol. Jan 2003;22(1):111-116.

204.
Bull SS, McFarlane M, King D. Barriers to STD/HIV prevention on the Internet. Health Educ Res. Dec 2001;16(6):661-670.

205.
Coury-Doniger P, Levenkron JC, Knox KL, Cowell S, Urban MA. Use of stage of change (SOC) to develop an STD/HIV behavioral intervention: phase 1. A system to classify SOC for STD/HIV sexual risk behaviors--development and reliability in an STD clinic. AIDS Patient Care STDS. 1999;13(8):493-502.

206.
Quirk A, Rhodes T, Stimson GV. 'Unsafe protected sex': qualitative insights on measures of sexual risk. AIDS Care. Feb 1998;10(1):105-114.

207.
Hoff CC, Faigeles B, Wolitski RJ, Purcell DW, Gomez C, Parsons JT. Sexual risk of HIV transmission is missed by traditional methods of data collection. Aids. Jan 23 2004;18(2):340-342.

208.
Force MHSPT. Community Manifesto: A New Response to HIV and STDs. Available at: http://www.metrokc.gov/health/apu/taskforce/manifesto.htm. Accessed 6-3-04, 2004.

209.
Patterson ES, Nguyen AD, Halloran JP, Asch SM. Human factors barriers to the effective use of ten HIV clinical reminders. J Am Med Inform Assoc. Jan-Feb 2004;11(1):50-59.

210.
Scott CK. A replicable model for achieving over 90% follow-up rates in longitudinal studies of substance abusers. Drug Alcohol Depend. Apr 9 2004;74(1):21-36.

211.
Pope C, Ziebland S, Mays N. Qualitative research in health care. Analysing qualitative data. Bmj. Jan 8 2000;320(7227):114-116.

212.
Barbour RS. Checklists for improving rigour in qualitative research: a case of the tail wagging the dog? Bmj. May 5 2001;322(7294):1115-1117.

213.
Mays N, Pope C. Rigour and qualitative research. Bmj. Jul 8 1995;311(6997):109-112.

 ARM 1		 ARM 2

Full CARE+	 ACASI

n=70 n = 70

Figure 41: Users can choose an avatar to guide them through the risk assessment (and narrate all questions and responses). Tailored feedback is given, and appropriate skills-building videos are available for viewing. Users create a prevention plan based on identified risks. A summary with referrals can be printed and taken with the user.

ARM 1		ARM 2		ARM 3	 Full CARE+	 ACASI Standard Care

n=70 		n = 140

ARM 2	 ARM 3

ACASI Standard Care

n=70 n = 70

PHS 398/2590 (Rev. 05/01)
 Page
 Continuation Format Page

