

the**well**project

Starting HIV Treatment

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

#onewomanatatime#thewellproject

www.thewellproject.org

First Things First

When you and your health care provider decide it's the right time for you to start treatment ...

*... there are ways to **set yourself up for success***

thewellproject

First Things First

Positive Thinking

- May be helpful to focus on how:
 - Starting treatment is the right decision for your health
 - HIV drugs will help you fight the virus, prevent damage to immune system
- Finding support for your commitment:
 - You don't need to go it alone in sticking to your **treatment regimen**
 - Provider, nurses, social workers, therapists, case managers, support group, online community, family, friends can help

thewellproject

First Things First

Life Issues

- Can be tough to stick with a treatment regimen if you need to work on other issues in your life
- Talk with your provider and get support if you:
 - Feel down a lot of the time and don't enjoy things that you once did – you may be depressed
 - Feel stigmatized or fear stigma
 - Have issues with substance use
 - Are not feeling safe in your home, or are experiencing violence

thewellproject

First Things First

Health Issues – talk to your health care provider about:

- Other health problems
- Other drugs you take, including OTC meds, vitamins, street drugs
- Alternative or complementary therapies you use
- If you are in any recovery programs

Family planning

- HIV drugs can interfere with some birth control methods
- Women who are pregnant or plan to become pregnant may want to avoid certain HIV drugs

thewellproject

Choosing an HIV Drug Regimen

- More than 30 drugs approved for HIV treatment, in 6 classes (see HIV lifecycle)
- Experts recommend people new to HIV drugs start with either:
 - An integrase inhibitor plus 2 NRTIs
 - A PI plus 2 NRTIs

thewellproject

Resistance

- When HIV makes copies of itself (reproduces), it can **mutate**
- Some mutations prevent certain HIV drugs from working, causing HIV to become **resistant** to a particular HIV drug
- If resistance occurs, your viral load can increase quickly and you may have to switch drug regimens
- Your provider should do a resistance test to find out if you have drug-resistant HIV before you start HIV treatment

Sequencing

One strategy in HIV treatment is to **think ahead**

- Drugs may stop working because of resistance and cross-resistance
- When choosing your regimen, think about which drugs could be used in the future if first HIV drug regimen stops working
- This process is called **sequencing your treatment**
 - Ensures that you will have other treatment options available if resistance develops

thewellproject

Adherence

The best way to prevent resistance is with good adherence!

- Adherence means taking your HIV drugs exactly as directed
 - Gives drugs the best chance of working well to block HIV reproduction
 - The less HIV can reproduce, the less likely it will develop mutations
- Easier to adhere to your regimen if you set up a **dosing schedule** that works for you

Dosing Schedule

- Questions to ask health care provider:
 - How many pills in a dose?
 - How many times a day should each dose be taken?
 - Any food requirements?
 - Any drugs/supplements that may interfere with this drug?
- Create a plan:
 - If once-daily regimen, pick an activity to remind you to take HIV drugs like having a cup of coffee in the morning
 - There are many resources and mobile apps that help with reminders to take HIV drugs

thewellproject

Dosing Schedule

- If you have children, make sure your pill-taking schedule fits in with their routine, too
- Plan for weekends/holidays by making sure you have enough HIV meds to last
- You can track how well you are taking your pills by keeping a journal or chart
 - Remember that everyone makes mistakes
 - When it happens, important to start again and commit to staying on track
 - If you start to miss doses on a regular basis, tell your provider

thewellproject

Disclosure and Taking Pills

- If no one knows about your HIV status, you may feel like you have to hide your pill taking
 - Can make it harder to take your drugs
 - If you remove the original drug labels from pill bottles, it is important to re-label them in a way that helps you remember what to take and when
- May be a good time to tell the people close to you about your HIV status
- Not ready? Put your meds in a pillbox and tell people you take vitamins/medicine for another condition

thewellproject

Side Effects

- All HIV drugs have some side effects; ***not all people get them***
- Be prepared: Ask your provider about possible short- and long-term side effects and how to manage them
- If you may need medication to manage side effects, have a supply on hand before starting HIV drugs
- If you are having side effects:
 - Don't stop HIV drugs unless advised to do so by provider
 - But don't "grin and bear it" – talk to your provider

thewellproject

Putting It All Together

- Have faith in your ability to stick with your drug regimen
- Important to discuss with health care provider about:
 - Other medications
 - Substance use issues
 - Pregnant or plan to get pregnant?
 - Depression, other mental health issues
 - Support system
 - Resistance testing
 - Issues/barriers to taking your drugs on time every day

the**well**project

Learn More!

- To learn more, please read the full fact sheet on this topic:
 - [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