HIV Stigma Measurements in Healthcare Settings in Barbados

A Survey of Health Care Workers

Roger Mc Lean Research Fellow UWI HIV AIDS Response Programme

November 20th 2016

Acknowledgement

Co-Investigators:

- Laura Nyblade Health Policy Project (HPP)/RTI International
- ❖Molly Fitzgerald Health Policy Project (HPP)
- ❖ Ayana Hypolite *Health Policy Project (HPP)*
- ❖Anton Best *Ministry of Health, Barbados*

Acknowledgement

Structure of Presentation

- □ Background & Rationale
- □ National Efforts Addressing Stigma & Discrimination
- □ Study Objective
- Domains of the Study
- Methodology
- □ Results
- □ Summary of Findings

Background & Rationale

- ☐ Stigma and discrimination are globally recognized as barriers to HIV prevention, care and treatment services (Mahajan, A.P. 2008) (Holzemer, W.L., et al. 2007).
- □ Research has shown that S&D deters testing, disclosing one's HIV status, practicing prevention, seeking health care and adhering to treatment (MacQuarrie, K., T. Eckhaus, and L. Nyblade 2009).
- □ Decades of research have also demonstrated that stigma and discrimination is pervasive in all spheres of life, including healthcare facilities. S&D in health facilities is particularly damaging and has negative impacts not only on clients, but also on staff working in health facilities (Mahendra, V.S., et al. 2007)

Background & Rationale

Forms of stigma and discrimination documented in health facilities globally (Brickley et al., 2008; Thi et al., 2008; Varga and Brooks, 2008; Oahn et al,2008; Reis et al, 2005; MacQuarrie et al, 2009), and in the Caribbean (Abell et al, 2007; Andrewin and Chien, 2008; Foreman et al, 2003; Massiah et al, 2004; Rutledge et al, 2009), range from outright denial of care and breaches of confidentiality to longer wait times, sub-standard care, unnecessary isolation, gossip, scolding and judgment.

National Efforts Addressing S&D

- □ The vision of reducing stigma and discrimination as key to defeating and mitigating the impact of HIV is shared by The Regional Agencies and wholeheartedly accepted by country partners including Barbados
- ☐ The Barbados National Strategic Plan includes as part of its vision "Zero Discrimination" which is in keeping with regional targets suggested by Regional partners

Study Objective:

 To measure the prevalence of stigma and discrimination among staff in selected health facilities in Barbados

Four Domains of the Survey

Infection concerns (fear of HIV transmission) Health facility environment (observed and secondary stigma)

Opinions
about PHLIV
and KP
(willingness to treat)

Health facility
policies
(supplies,
training,
policies)

Methodology

- Multi-stage sampling approach. The workers were stratified at the level of the broad occupation classification:
 - All adults working in a public or private health facility at the primary, secondary or tertiary level
 - □ All categories of workers (both technical and non-technical)
 - Within each stratum, quota sampling will be re-applied in the selection of respondents for the survey
- □ Self-Administered with some interviewer administered

Methodology

- Measurement tool was adapted from a brief, standardized questionnaire on stigma and discrimination that is used in other countries
- Questionnaire is administered to all categories of health workers (both technical and non-technical)
 - ☐ The former will include senior technical/professional staff (including specialists), other technical staff as well as senior administrative staff.

 The latter would include all other administrative staff and ancillary staff.

Methodology

- Dissemination workshop
 - Workshop targeting key stakeholders involved in the National Response
 - Stakeholders use the data to validate findings, interpret result and identify recommendations which will inform the country priorities for the response
 - Process guided by key questions:
 - What are your thoughts about these results? Were you expecting them to be at this level, or lower, higher? Why?
 - What do you recommend be done to change the situation implied by these results and create a safer environment for staff and a more welcoming environment for patients?
 - Buy-in from Key Decision makers facilitated

Sample Size by Facility Type

Facility Type	Count	Percentage
National Referral Hospital	248	63%
Health Centre/Polyclinics	50	13%
Other Hospitals	95	24%
Total	393	

Results

Infection Concerns and Use of Precautionary Measures

Areas of Concern About HIV Exposure by Job Category(By Percentage)

Areas of Concern		Support Administr ative Staff	Medical Personnel	Cleaning/ Auxiliary Staff	Pharmacis t/ Technician s	Positio n Not Given	Total
	n	22	230	11	4	1	268
Dressed the wounds of a patient living	Not worried	40.9	77.4	36.4	50.0	100.0	72.4
with HIV	Worried	59.1	21.7	54.5	50.0	0.0	26.5
	Not stated	0.0	0.9	9.1	0.0	0.0	1.1
	n	20	196	6	4	1	227
Drew blood from a patient	Not worried	40.0	67.9	33.3	50.0	100.0	64.3
living with HIV	Worried	60.0	31.6	50.0	50.0	0.0	34.8
	Not stated	0.0	0.5	16.7	0.0	0.0	0.9
	n	20	211	6	4	1	242
Gave an injection to a	Not worried	40.0	74.4	33.3	75.0	100.0	70.7
patient living with HIV	Worried	60.0	25.1	50.0	25.0	0.0	28.5
	Not stated	0.0	0.5	16.7	0.0	0.0	0.8

Precautionary Measures Adopted by Job Category

Measures Adopted		Support Administra tive Staff	Medical Personnel	Cleaning/ Auxiliary Staff	Pharmacis t/ Technician s	Position Not Given	Total
Wear double	n	23	241	28	4	1	297
gloves when	Yes	21.7	16.2	32.1	0.0	0.0	17.8
providing care/services for	No	78.3	82.2	60.7	100.0	100.0	80.1
a patient living with HIV	Not stated	0.0	1.7	7.1	0.0	0.0	2.0
Wear gloves	n	19	242	19	4	1	285
during all	Yes	36.8	22.7	68.4	0.0	0.0	26.3
aspects of the	No	63.2	75.6	26.3	100.0	100.0	71.9
patient's care when providing care/services for a patient living with HIV	Not stated	0.0	1.7	5.3	0.0	0.0	1.8
	n	19	243	20	3	1	286
Use any special	Yes	42.1	22.6	25.0	0.0	0.0	23.8
infection control	No	57.9	75.3	65.0	100.0	100.0	73.8
measures.	Not stated	0.0	2.1	10.0	0.0	0.0	2.4

Results

Health Facility
Environment

Observed Practices in Health Facility by Job Category(By Percentage)

Observed Practices		Support Administrat ive Staff	Medical Personnel	Cleaning/ Auxiliary Staff	Pharmacist/ Technicians	Position Not Given	Total
Sample size (n)		27	217	18	4	1	267
Healthcare workers unwilling	Never observed	88.9	85.7	88.9	100.0	0.0	86.1
to care for a male	Observed	3.7	12.9	5.6	0.0	0.0	11.2
patient who has sex with men	Not stated	7.4	1.4	5.6	0.0	100.0	2.6
Healthcare workers providing	Never observed	81.5	82.9	88.9	75.0	0.0	82.8
poorer quality care	Observed	11.1	15.7	5.6	25.0	0.0	14.6
to patients living with HIV than to other patients	Not stated	7.4	1.4	5.6	0.0	100.0	2.6
Healthcare workers providing	Never observed	85.2	83.9	94.4	100.0	0.0	84.6
poorer quality care	Observed	7.4	14.7	0.0	0.0	0.0	12.7
to a male patient who has sex with men	Not stated	7.4	1.4	5.6	0.0	100.0	2.6
Healthcare workers talking	Never observed	70.4	59.9	88.9	100.0	0.0	63.3
badly about	Observed	22.2	37.8	5.6	0.0	0.0	33.3
people living with HIV	Not stated	7.4	2.3	5.6	0.0	100.0	3.4

Observed Practices in Health Facility by Job Category(By Percentage)

Observed Practices		Support Administra tive Staff	Medical Personnel	Cleaning/ Auxiliary Staff	Pharmacis t/ Technician s	Position Not Given	Total
Sample size (n)		27	217	18	4	1	267
Healthcare workers talking	Never observed	70.4	58.5	83.3	100.0	0.0	61.8
badly about a	Observed	22.2	40.1	11.1	0.0	0.0	35.6
male patient who has sex with men Not stated	7.4	1.4	5.6	0.0	100.0	2.6	
Healthcare workers talking	Never observed	77.8	70.0	83.3	100.0	0.0	71.9
badly about a	Observed	14.8	28.1	11.1	0.0	0.0	25.1
patient who is a sex worker	Not stated	7.4	1.8	5.6	0.0	100.0	3.0
Healthcare workers talking	Never observed	81.5	74.7	83.3	100.0	0.0	76.0
badly about a	Observed	11.1	23.5	11.1	0.0	0.0	21.0
patient who is transgender	Not stated	7.4	1.8	5.6	0.0	100.0	3.0

Instances of Secondary Stigma Experienced by Job Category

Instances of Secondary Stigma		Support Administr ative Staff	Medical Personne I	Cleaning/ Auxiliary staff	Pharmacis t/ Technician s	Position Not Given	Total
Experienced people talking	Sample size (n)	29	248	32	6	2	317
badly about you because you care	Not worried	86.2	94.4	75.0	100.0	0.0	91.2
for patients living	Worried	6.9	4.0	18.8	0.0	50.0	6.0
with HIV	Not stated	6.9	1.6	6.3	0.0	50.0	2.8
Been avoided by							
friends because you care for	Not worried	86.2	92.3	80.0	100.0	0.0	90.2
patients living	Worried	6.9	5.6	13.3	0.0	50.0	6.7
with HIV	Not stated	6.9	2.0	6.7	0.0	50.0	3.2
Been avoided by							
colleagues because you care	Not worried	85.7	95.2	80.0	100.0	0.0	92.4
for patients living	Worried	7.1	2.8	13.3	0.0	50.0	4.5
with HIV	Not stated	7.1	2.0	6.7	0.0	50.0	3.2

Hesitancy of Healthcare Workers in an HIV Environment by Job Category (By Percentage)

Areas Identified		Support Administr ative Staff	Medical Personne I	Cleaning / Auxiliary Staff	Pharmac ist/ Technicia ns	Position Not Stated	Tota I
Sample size (n)		46	214	40	8	3	311
How hesitant are healthcare workers in	Hesitant	58.7	62.1	67.5	50.0	0.0	62.1
this facility to take an HIV test due to fear of	Not stated	6.5	1.9	5.0	0.0	33.3	3.2
other people's reactions if the test is positive?							
How hesitant are	n	42	201	36	6	2	287
healthcare workers in this facility to work	Hesitant	47.3	47.3	38.9	50.0	50.0	48.1
alongside a co-worker living with HIV regardless of their	Not stated	2.0	2.0	5.6	0.0	0.0	3.1
duties?							
How hesitant do you	n	56	245	40	9	5	355
think a healthcare worker living with HIV would be to seek healthcare in this	Hesitant	91.1	82.0	80.0	88.9	60.0	83.1
	Not stated	1.8	1.6	5.0	0.0	0.0	2.0
facility?							

Hesitancy of Healthcare Workers in an HIV Environment by Job Category (By Percentage)

Areas Identified		Support Administr ative Staff	Medical Personne I	Cleaning / Auxiliary Staff	Pharmacis t/ Technician s	Positio n Not Stated	Total
Sample size (n)		45	240	34	8	1	328
How hesitant are healthcare workers in	Hesitant	51.1	28.3	38.2	25.0	0.0	32.3
this facility to care for	Not stated	6.7	2.1	8.8	12.5	0.0	3.7
people living with HIV?							
How hesitant are	n	45	227	31	9	2	314
healthcare workers in this facility to care for	Hesitant	44.4	24.2	54.8	22.2	50.0	30.3
men who have sex with	Not stated	4.4	1.3	6.5	0.0	0.0	2.2
men?							
How hesitant are	n	47	206	30	9	2	294
healthcare workers in	Hesitant	42.6	22.3	50.0	22.2	50.0	28.6
this facility to care for transgender persons?	Not stated	4.3	1.9	6.7	0.0	0.0	2.7
transgender persons:							
How hesitant are	n	46	230	33	9	2	320
healthcare workers in	Hesitant	37.0	22.6	48.5	0.0	50.0	26.9
this facility to care for sex workers?	Not stated	4.3	1.7	6.1	0.0	0.0	2.5

Results

Health Facility Policies

Views on Policy and Work Environment in the Facility by Job Category (By Percentage)

Statements on Policy & Environment		Support Administrativ e Staff	Medical Personne I	Cleaning / Auxiliary Staff	Pharm acist/ Technic ians	Positio n Not Stated	Total
I will get in trouble at work if I do not follow the policies to protect patients living with HIV	Yes	41.8	67.7	56.1	40.0	60.0	60.8
	Do not know	46.3	24.0	35.1	60.0	40.0	30.5
	Not stated	3.0	1.6	1.8	0.0	0.0	1.8
	Yes	22.4	34.6	45.6	0.0	60.0	33.6
My health facility has policies to protect patients living with	Do not know	68.7	53.1	45.6	70.0	40.0	55.0
HIV from discrimination	Not stated	3.0	1.6	1.8	0.0	0.0	1.8
	Yes	28.4	72.4	29.8	50.0	80.0	58.3
You have access to post-exposure prophylactic medications in your health facility	Do not know	55.2	12.6	42.1	40.0	20.0	98.5
	Not stated	1.5	1.2	1.8	10.0	0.0	1.5
,							

Levels of Agreement with Statements on Policy and Environment by Job Category

Statements on Policy &Environment		Support Administr ative Staff	Medical Person nel	Cleaning/ Auxiliary Staff	Pharm acist/ Techni cians	Position Not Stated	Total
Sample size (n)		67	254	57	10	5	393
I would never test a	Agree	77.6	89.8	73.7	90.0	100.0	85.5
patient for HIV without the patient's informed	Not stated	6.0	2.4	3.5	10.0	0.0	3.3
consent							
There are adequate	Agree	71.6	72.0	77.2	60.0	100.0	72.8
supplies (e.g., gloves) in my health facility that reduce my risk of	Not stated	6.0	1.6	1.8	10.0	0.0	2.5
becoming infected with							
At my health facility,	Agree	79.1	87.0	82.5	80.0	100.0	85.0
there are standardized procedures/ protocols In my health facility that	Not stated	6.0	2.0	5.3	0.0	0.0	3.6
reduce my risk of becoming infected with							

Results

Opinions about People Living with HIV

And

Willingness to Care

Opinions About Becoming Infected with HIV by Job Category (By Percentage)

Opinions About Be	· · · · · · · · · · · · · · · · · · ·	ccca with h	IV DY JOB	category	(by i cicciitage		
Opinions Related to People Living With HIV		Support Administrati ve Staff	Medical Personn el	Cleanin g/ Auxiliar y Staff	Pharmacist/ Technicians	Position Not Stated	Total
	Agree	40.3	40.6	54.4	30.0	40.0	42.2
Most PLHIV do not care if they infect other people	Not stated	7.5	2.8	3.5	10.0	0.0	3.8
omor poopro							
	Agree	17.9	15.4	26.3	20.0	0.0	17.3
Most people living with HIV have had many sexual partners	Not stated	0.0	1.6	3.5	10.0	0.0	1.8
People get infected	Agree	34.3	27.6	49.1	30.0	0.0	31.6
with HIV because they engage in	Not stated	0.0	2.8	5.3	10.0	0.0	2.8
irresponsible behaviours							
	Agree	4.5	3.1	12.3	0.0	0.0	4.6
HIV is punishment for bad behaviour	Not stated	0.0	1.6	3.5	10.0	0.0	1.8
Men Decide Or Learn	Agree	64.2	54.7	52.6	70.0	60.0	56.5
That They Want To Be a Man Who Has Sex	Not stated	1.5	3.5	3.5	10.0	0.0	3.3
With Other Men							

Opinions About Becoming Infected with HIV by Job Category (By Percentage)

Opinions About Becoming Infected With HIV		Support Administrative Staff	Medical Personnel	Cleaning / Auxiliary Staff	Pharmac ist/ Technici ans	Position Not Stated	Total
Sample size (n)		67	254	57	10	5	393
	Yes	47.8	40.2	40.4	40.0	80.0	42.0
I would be ashamed if I were infected with HIV	Not stated	3.0	3.5	3.5	0.0	0,0	3.3
miected with this							
I would be	Yes	22.4	15.0	12.3	10.0	40.0	16.0
ashamed if someone in my family were	Not stated	0.0	2.4	3.5	0,0	0.0	2.0
infected with HIV							

Opinions About Becoming Infected with HIV by Job Category (By Percentage)

Opinions Related to Providing Services to at Risk Populations		Support Administr ative Staff	Medical Person nel	Cleaning/ Auxiliary Staff	Pharmacist/ Technicians	Not Stated	Total
I would prefer not to provide services to men who have sex with men							
	Agree	23.9	9.1	28.1	0.0	0.0	14.0
	Not stated	0.0	3.1	3.5	20.0	0.0	3.1
I would prefer not to provide services to sex workers	Agree	13.4	5.9	10.5	0.0	0.0	7.6
	Not stated	1.5	3.5	3.5	0.0	0.0	3.1
I would prefer not to provide services to: TG	Agree	13.4	7.5	12.3	10.0	0.0	9.2
	Not stated	1.5	2.0	3.5	10.0	0.0	2.3

Summary of Key Findings

- The percentage of respondents expressing infection concerns, in such areas as the use of gloves, were significant, across both medical and non-medical categories of workers.
- □ Clear relationship between the reported observed stigma levels and the perception that most health facility staff would be hesitant to seek healthcare in their facility if they were living with HIV
- A relatively high number of respondents cited facility-level policies to protect patients living with HIV from discrimination where they did not exist
- Some headway was made in the traditional stigma markers, however traditional discrimatory practices still exist as reflected in an unwillingness to treat PLHIV & KAP

Thank You

Questions and Comments?