Interventions to Increase Hepatitis B Screening: Results from Controlled Studies with Hmong, Korean, and Vietnamese American Communities

August 21st, 2014

Tung Nguyen, MD
Professor of Medicine, UCSF
Cancer Control Program Co-Leader, UCSF Helen Diller Family Comprehensive Cancer Center
Director, Asian American Research Center on Health

Asian Americans: 2010

- Population: 17.3 million (5.6% of the U.S.)
- Fastest growing racial/ethnic group: 46% increase from 2000 vs. 9.7% for general population
- Majority are foreign-born
- More Asian Americans live under the poverty level (12%) compared to non-Latino whites (9%)
 - 15% Koreans, 14% Vietnamese, 21%
 Cambodians, 32% Hmongs

Hepatitis B

- 350 million infected with hepatitis B worldwide
- Up to 40% get liver cancer, cirrhosis, or other sequelae
- Most common cause (80%) of liver cancer
- Costs for U.S. hospital discharges with a HBV diagnosis increased from \$357 million (1990) to \$1.3 billion (2006)
- IOM and DHHS both have prioritized control of viral hepatitis.

Change in U.S. Cancer Death Rates 1990-2005, Males

Hepatitis B

- Majority of the 2.2 million Americans with HBV are Asian.
- Among some Asian American groups, the rate of chronic hepatitis B is ~10-15%.
- More than 1/3 of Asian Americans have never had a hepatitis B test.

Liver Cancer Incidence, Men 1998-2002

Pediatrics. 2003 June; 111(6 Pt 1): 1278-1288.

Successful Promotion of Hepatitis B Vaccinations Among Vietnamese-American Children Ages 3 to 18: Results of a Controlled Trial

Stephen J. McPhee, MD^{*}, Thoa Nguyen^{*}, Gary L. Euler, MPH, DrPH[‡], Jeremiah Mock, MSc, PhD^{*}, Ching Wong, BS^{*}, Tram Lam, BS^{*}, Walter Nguyen[§], Sang Nguyen, MSW[§], Martin Quach Huynh Ha, PhD[¶], Son T. Do, MD^{||}, and Chau Buu, MD^{**}

- Quasi-Experimental Study comparing Media Education (ME) in Houston vs. Community Mobilization (CM) in Dallas vs. usual care in Washington, DC
- ME or CM were more effective in increasing:
 - Parents' hepatitis B knowledge
 - Vaccinations among children ages 3-18
 - ME +10.9%, CM +12.2%
 - Vaccinations among those ages 15-18
 - ME +13.3%, CM +7.0%

Community-Based Interventions to Promote Hepatitis B Testing

Liver Cancer Control for Asian Americans
NCI P01CA109091-04A1

Project Comparisons

	Project 1	Project 2	Project 3
Population: Ethnic Group	Vietnamese	Hmong	Korean
Age	18-64	18-64	18-64
Gender	Male, Female	Male, Female	Male, Female
Geographic Area	Northern California, Wash DC area	Greater Sacramento Area	Los Angeles
Outcome: Definitions	Serological testing for HBV	Serological testing for HBV	Serological testing for HBV
Study Design	Quasi- experimental	Individual RCT	Group RCT
Intervention	Media	Lay Health Worker	Church-based

Project 1 (Vietnamese) Aims

- To raise awareness among Vietnamese Americans in Northern California about hepatitis B and hepatitis-B-related liver cancer.
- To increase rates of hepatitis B screening among Northern California Vietnamese ages 18 and older through a Media Education campaign

Study Design

Pre-Intervention Survey

Media Campaign
Intervention
Northern California

Comparison

Washington, D.C., Virginia, Maryland

Post-Intervention Survey

Factors associated with hepatitis B testing among Vietnamese Americans. Nguyen TT et al. J Gen Intern Med 2010;25:694-700.

- Telephone survey of 1,704 Vietnamese Americans age 18-64 in Northern California and Washington, DC areas.
- Cooperation rate 66%
- 93% responded in Vietnamese language
- Only 61% had a hepatitis B test (65% in Northern California)

Knowledge of Hep B Transmission

	Northern CA % correct	DC % correct	Total
Cigarette smoking*	43.6	49.8	46.7
Sharing food,utensils	31.8	33.9	32.8
Sneezing	47.2	48.5	47.8
Sex	55.7	52.9	54.3
Sharing toothbrush	70.3	66.0	68.2
Childbirth	78.7	75.5	77.1
Sharing needles	86.0	83.2	84.6
People who feel healthy can transmit	69.1	68.6	68.8
Hep B knowledge score (range 0-8)	4.8	4.8	4.8

Factors Significantly Associated with Hepatitis B Testing (Model 1)

	Odds Ratio
Intervention area (ref: control)	1.62
Age 30-49 (50-64)	0.71
10+ years in U.S.(<10 years)	0.69
Widowed/divorced (married)	0.61
Income < \$10,000/yr (\$50,000+)	0.52
Speaks Vietnamese less than well (fluent)	0.58
Family history of hep B (no family history)	1.78
Hep B knowledge score (each additional point)	1.20

Factors Significantly Associated with Hepatitis B Testing: Model 1 + Discussion with Others

	Odds Ratio
Intervention area (ref: control)	1.41
Age 30-49 (50-64)	0.72
10+ years in U.S.(<10 years)	0.64
Income < \$10,000/yr (\$50,000+)	0.30
Speaks Vietnamese less than well (fluent)	0.48
Can die from hep B	0.48
Discussed hep B with family/friends (did not)	1.38
MD recommends hep B test	4.63
You asked for hep B test	8.52
Employer asked for hep B test	2.49

Media Education: 40 Months Campaign

- Print Media
 - 13,000 booklets
 - 8,000 pamphlets
 - 10 Newspaper ads
 - Newspaper articles
 - 8,000 Calendars, 4,000 info-cards, postcards
- Electronic Media
 - 23 Radio and 10 television ads
 - Videos
 - Internet
- Linkage to low-cost or free screening programs, county clinics

Logo

Pamphlet

Newspaper Ads

Newspaper Ads

"Thế hệ trẻ chúng ta hãy đi thử nghiệm máu và chích ngừa viêm gan B để ngăn chặn và diệt trừ bệnh này."

- Cô Tiểu Huyền-Trân và cô Ngô Diana

Xin liên lạc Việt Hep B Free của Sắc Khác là Ving thuộc Trường Đại Học Y Khoa San Francisco ở số (415) 476-0557 hoặc www.VietHepBFree.org để biết các địa điểm thủ máu và chích ngừa viêm gan B.

Bệnh Viêm Gan B Có Thể Gây Chết Người!

"Người bị bệnh viêm gan B kinh niên có thể không có triệu chứng gì, nhưng bệnh có thể biến chứng thành ung thư gan.

Hày đi thủ nghiệm máu viêm gan B để biết chắc là mình có bị bệnh viêm gan B hay không."

> - Ông Tiêu Phi Hùng Ngoàil shoát bệnh ưng shư gan

Xin liên lạc Việt Hep B Free của کِمَا مَلَا مَا عَلَا لَكُمُ اللهِ thuộc Trường Đại Học Y Khoa San Francisco ở số (415) 476-0557 hoặc www.VietHepBFree.org để biết các địa điểm thủ máu và chích ngừa việm gan B.

Newspaper Ads

Website www.viethepbfree.org

Post-Intervention Surveys

- Pre-Intervention Survey: N (response rate)
 - Intervention: 871 (25.8%)
 - Comparison: 833 (29.3%)
- Post-Intervention Survey
 - Intervention: 857 (29.3%)
 - Comparison: 809 (23.1%)

Media Exposure

- Exposure to hepatitis B-related newspaper articles or ads increased in the intervention but not comparison community.
- Both communities reported increases in exposure to hepatitis B-related pamphlets, booklets, radio and television advertisements, and websites.

Had Hepatitis B Screening (%)

Multivariate Analyses: Had Hep B Screening

	Estimate and p-value or Odds Ratio (95% CI)
Intervention Term	Est = -0.150 <u>+</u> 0.163 ; p-value 0.356
Has health insurance	1.37 (1.10, 1.71)
Has family of hepatitis B	1.85 (1.46, 2.33)
Media exposure (each additional element)	1.26 (1.21, 1.31)

Adjusted for age, sex, marital status, length of US residency, Vietnamese language fluency, household income, having a regular doctor, doctor's ethnicity

Community-Based Interventions to Promote Hepatitis B Testing

Liver Cancer Control for Asian Americans
NCI P01CA109091-04A1

Project 2: Community Based Hep B Interventions for Hmong Adults

Moon S. Chen, Jr., Ph.D., M.P.H.

Project Leader

Who Are the Hmong?

-American ally from the Vietnam Conflict
-Fastest growing population in Sacramento County, 195.3%
-Only 2.8% of Hmong Americans have at least a bachelor's degree

-The per capita income for Hmong Americans is \$4,885

Hmong Cultural Center
Of Butte County

Hmong Women's Heritage Association

Greater Sacramento Area

Lay Health Worker Visiting Home Conducting Survey

Examples of nutrition and HBV flip

charts

Kashia Health Program

Healthy Eating Education Flip Chart

Why am I here?

You have been chosen to be part of the Kashia Health study. We want to help you eat healthy foods and maintain a healthy weight.

Tell me what you already know about eating healthy foods and maintaining a healthy weight.

Let them tell you about healthy eating, healthy foods, and healthy weight and when they are finished, flip the chart...

Kashia Health Program

A Hepatitis B Education Flip Chart

What do you know about hepatitis B?

(Allows some time for participant to explain to you about Hepatitis B)

- Here are pictures of the hepatitis B virus. It is very small and you can't see it with your naked eyes.
- Hepatitis B is a severe infection of the liver caused by the hepatitis B virus. The virus can spread from person to person. Hepatitis B can cause scarring of the liver, liver cancer and death.

Intervention effectiveness

Factors associated with Self-Reported Hepatitis B testing

	Odds ratio
Intervention vs. Control	3.51
Female vs. Male	
5.27	
Seen MD in last 12 months	4.83
Change in knowledge score (each uni	t) 1.32

Community-Based Interventions to Promote Hepatitis B Testing

Liver Cancer Control for Asian Americans
NCI P01CA109091-04A1

Community-Partnered Intervention to Reduce Liver Cancer Disparities among Koreans: A Cluster Randomized Trial

Roshan Bastani, Ph.D., Beth A. Glenn, Ph.D.,
Vicky Taylor, M.D., M.P.H.*, Annette Maxwell, Dr.P.H.,
Weng Kee Wong, Ph.D., Angela Jo, M.D., M.S.H.S.,
Catherine M. Crespi, Ph.D., Alison K. Herrmann, M.S.,
Cindy Chang, M.S.

University of California, Los Angeles (UCLA)
Fielding School of Public Health & Jonsson Comprehensive Cancer Center

*Fred Hutchinson Cancer Research Center, Seattle, WA

Study Design

Stratified Random
Assignment of Churches
(N=52)

Intervention

Churches (N=26)

In-Person
Baseline Interview

Hepatitis B

Small Group Discussion

6-Month Telephone Follow-up

Control

Churches (N=26)

In-Person
Baseline Interview

Diet/Physical Activity

Small Group Discussion

6-Month Telephone Follow-up

Recruitment at Mega Church

Small Group Session

- 8-10 participants
- 1 hr, interactive discussion
- PowerPoint used to convey complex information

- Use of small group format:
 - Establish social norms
 - Reduce stigma
 - Ensure active participation

Random Assignment (N = 52 Churches)

26 Churches

$$N = 896$$

Eligibility Screen N = 1867

18-64 yrs, Korean, live in LA, no Hep B test or don't know results

$$N = 971$$

$$N = 571$$

Eligible N = 1196 (64%)

Majority (96%) ineligible due to prior Hep B testing

N = 625

$$N = 543$$

Completed In-Person Baseline

N = 1123

$$N = 580$$

Hepatitis B Group

$$N = 543$$

Nutrition/Physical Activity

Group
$$N = 580$$

6 Month Telephone Follow-up

(n = 455, 84% retention)

Hep B Tested = 19%*

6 Month Telephone Follow-up

(n = 506, 87% retention)

Hep B Tested = 6%*

* Intent to treat

Intervention Effect (N = 1123)

Participants Screened for Hepatitis B During the Study Period Intent-to-treat Analyses of all Randomized Subjects

Churches	Test Rate: Intervention Group	<u>Test Rate</u> : Control Group	<u>Difference</u> : I vs C	Odds Ratio	<u>P Value</u>
ALL	19% (104/543)	6% (33/580)	13%	4.9	<.001
Small	17% (36/206)	4% (9/218)	13%	5.3	.004
Medium	19% (30/161)	4% (7/191)	15%	6.4	<.001
Large*	22% (38/176)	10% (17/191)	12%	3.1	.152
Koreatown*	20% (50/249)	11% (23/213)	9%	2.4	.105
Non-Koreatown	18% (54/296)	3% (10/369)	16%	8.6	<.001

^{*} Hep B screening events held at several Koreatown churches during study period

Results omitting pairs of churches where Hep B free screening held

Churches	Test Rate: Intervention Group	<u>Test Rate</u> : Control Group	<u>Difference</u> : I vs C	Odds <u>Ratio</u>	<u>P Value</u>
Large	15%	3%	12%	5.1	.026
Koreatown	16%	6%	10%	2.9	.025

Some Lessons Learned from Program Grant

- Self-reporting a major problem for the measurement of outcomes for community-based education for hepatitis B testing.
- Physician and clinical care factors strongly affect hepatitis B screening.
- Care for those who are found to have hepatitis B on screening remains sub-optimal.

Few Clinical Intervention Studies to Promote Viral Hepatitis Screening

- PubMed search in February 2012 for "Controlled Trial" and "Asian" from 1990 to 2012
 - 57 non-drug or device studies with outcomes
 - 11 involved healthcare providers or patients
 - none was on HBV
- Very few studies looking at promotion of hepatitis C screening

A Patient-Centered Intervention to Increase Screening of Hepatitis B and C among Asian Americans

- Patient-Centered Outcomes Research Institute
- UCSF Medical Center General Medicine and Family Practice: ~7800 Asian patients (40-65% HBV screened)
- San Francisco General Hospital/CHN: ~15,000 Asian patients (44% HBV screened)
- Stakeholders: SF Hep B Free, SF Hep B Quality Improvement Collaborative, SF-AANCART

Specific Aims

- Develop a novel intervention consisting of an interactive patient education video (Video Doctor) and Provider Alert to increase screening of hepatitis B and C in Asian American patients.
- 2) Evaluate the efficacy of the Video Doctor and Provider Alert intervention combined with Provider Panel Notification compared to Provider Panel Notification alone in increasing screening for hepatitis B and C among Asian Americans in 2 healthcare systems using a group (provider) randomized controlled trial.

Not an aim but include: Patient and Stakeholder Activities

Tablet Application

Community Activities

- San Francisco Hep B Free
 - Mostly in English and Chinese
- San Francisco Hepatitis B Quality Improvement Collaborative

SF Hep B Free

- Launched in April 2007
- A public awareness campaign targeting and embracing all sectors of society with the mission of institutionalizing into the medical infrastructure sustainable routine HBV screening with access to vaccination & follow-up

A collaborative effort between the SF Department of Public Health, AsianWeek Foundation, and Asian Liver Center at Stanford – no dedicated funding stream

SF Hepatitis B Quality Improvement Collaborative (QIC)

- Led by San Francisco Hep B Free and UCSF Clinical and Translational Science Institute
- Diverse group of partners to improve the quality of hepatitis B care in San Francisco.
 - Providers: Kaiser SF, Chinese Community Health Care Association, North East Medical Services, UCSF, SFGH/CHN/Community Clinic Consortium
 - Department of Public Health
 - Brown & Toland, Hills Physicians
 - Asian Week Foundation

Conclusions from Hepatitis B Studies

- Media campaigns have a wide reach but limited efficacy among Vietnamese.
- Lay health workers are effective but has limited reach among Hmong.
- Interventions delivered through churches are effective and has a broad reach among Koreans.

Acknowledgements

- Funding from NIH/NCI
- Vietnamese Community Health Promotion Project investigators and staff (Director Emeritus: Stephen J. McPhee)
- Asian American Network for Cancer Awareness, Research, and Training (Pls: Moon Chen, Ed Chow)