

thewellproject

Considerations Before Starting HIV Treatment

Together, we can change the course of the HIV epidemic...one woman at a time.

#onewomanatatime

www.thewellproject.org

#thewellproject

thewellproject

Considerations Before Starting HIV Treatment

- If you're living with HIV, **treatment with HIV drugs can improve your quality of life** and help you stay healthier longer
- ***Starting treatment is a big decision***

thewellproject

Preparing for HIV Treatment

- To get the most benefit from HIV drugs, they **must be used exactly the way they are prescribed**
- Taking your treatment correctly is as important as which drugs you and your health care provider choose
- Before getting started, Be prepared!
 - **The right health care provider**
 - **Enough knowledge about HIV**
 - **A positive attitude**

the**well**project

Starting Sooner Rather than Later

The results of a recent study (**the START trial**) have definitively shown:

- **People living with HIV who start treatment early, while CD4 counts are still high, have a much lower risk of illness and death**
 - Including people living with HIV who may have no outward signs of ill health
- Taking HIV drugs earlier reduced likelihood of developing AIDS-related *and* non-AIDS related illnesses

thewellproject

The START Trial

- While experts long debated benefits/risks of starting HIV treatment while people are relatively healthy, START trial made it clear that **benefits of starting early outweigh any potential risks**
- Scientific experts and policy makers came together in July 2015
 - Issued statement declaring all people living with HIV should have access to HIV treatment as soon as they're diagnosed

thewellproject

Benefits of Starting Early

- Having a higher baseline CD4 cell count, keeping it high
- Preventing further damage to the immune system
- Decreasing risk for HIV-related and non-HIV-related health problems
- Reducing risk of transmitting HIV to others (known as ***Treatment as Prevention or TasP***):
 - Sexual partners
 - Babies

thewellproject

Risks of Starting Late

- Severely weakened immune system
 - Can take longer to restore immune system to full strength
 - Delaying treatment can increase chances that people living with HIV will develop AIDS and other serious illnesses
- Transmitting HIV to others, including sexual partners and babies (if you become pregnant)

thewellproject

HIV Treatment Guidelines

- Issued by a variety of global and country-based agencies
 - Written and reviewed regularly by HIV experts
- Guidelines on starting HIV treatment:
 - **U.S. Department of Health and Human Services (DHHS):** All people living with HIV should take HIV drugs, no matter what their CD4 count
 - **World Health Organization:** Recent guidelines issued in September 2015 also recommend all people living with HIV should take HIV drugs, no matter what their CD4 count
 - **As of October 2015:** All internationally-written guidelines in agreement, including DHHS, WHO, BHIVA (British HIV Association), EACS (European AIDS Clinical Society)

thewellproject

The Right Health Care Provider

- Starting sooner rather than later is a decision for you to make with your provider, who will look at:
 - **Baseline blood tests**
 - Readiness to start and stick to lifelong treatment
- Are **you and your provider a team?** Ask yourself:
 - Can I be totally honest with them?
 - Are they available when I have questions?
 - Do they take my concerns seriously?
- *If so, great! If not, you may want to make some changes*

thewellproject

The Right Health Care Provider

- If you do not feel fully respected or taken seriously, consider talking to your provider or **it may be time to look for another provider**
- Wise to have a health care provider who is an **HIV specialist (treats many people living with HIV)**
- To find HIV specialists near you:
 - Ask for suggestions from friends and/or ASOs
 - Check with the American Academy of HIV Medicine (AAHIVM), HIV Medical Association (HIVMA) or International Association of Physicians in AIDS Care (IAPAC)

thewellproject

Goals of HIV Treatment

- Get your viral load as low as possible for as long as possible
- Preserve, improve health of immune system by increasing CD4 cells
- Improve quality of life and reduce illness
- To reduce risk of transmitting HIV to others

thewellproject

Adherence

- Adherence:** Taking drugs on schedule, as prescribed
- To get best benefits from HIV therapy, good adherence is required
 - HIV drugs need to be kept at certain level in your body
 - Skipping doses, not taking drugs on time, not following food requirements can cause drugs to be less effective or stop working

thewellproject

Resistance

Resistance: When a drug can longer fight HIV effectively

- If viral load goes up while taking HIV drugs, you should have a resistance test
- If your HIV develops resistance, you will likely have to change some drugs in your regimen

The best way to avoid resistance is to take your HIV drugs exactly as directed!

thewellproject

A Positive Attitude

When considering starting treatment, it's important to have a good attitude and believe that:

- Starting treatment is the right decision for you
- HIV drugs will help you fight the virus
- You **can** take your medications the right way

thewellproject

A Positive Attitude

- **Get in touch with why you're starting treatment**
 - To keep yourself in good health – for your own sake, and/or for the good of your family
- You need not wait until your immune system is damaged before taking HIV drugs
- Newer HIV drugs are much better tolerated and have fewer side effects

thewellproject

A Positive Attitude

*When you consider starting treatment, it's **important not to go it alone***

- Put together a **support system** that may include:
 - Your health care provider
 - Social workers
 - Case managers
 - Family and friends
 - Support group of other people living with HIV
 - Online communities such as The Well Project's *A Girl Like Me!*

the**well**project

Learn More!

- To learn more about this topic, please read the full fact sheet:
 - [Considerations Before Starting HIV Treatment](#)
- For more fact sheets and to connect to our community of women living with HIV, visit:
 - www.thewellproject.org
 - www.facebook.com/thewellproject
 - www.twitter.com/thewellproject