

Communications Planning: Study Closeout and Results Dissemination

Lisa Rossi
ASPIRE Team Meeting
15 March 2015

Overview

- Who does what
- The general plan
- Important considerations
- Communications planning and materials development timeline

Communications Planning Group

For DAIDS/NIAID

- DAIDS Leadership – PO, MO
- NIAID Office of Communications and Government Relations (OCGR)
- DAIDS Workforce Operations, Communications and Reporting Branch (WOCRB)

For MTN

- MTN Leadership – Co-PIs
- MTN Communications and External Relations Director
- ASPIRE Protocol Chair and Co-chair
- FHI 360 Clinical Research Manager

See MOP section titled *Data Access, Public Release and Communications*

Who does what?

- DAIDS/NIAID:
 - Directs overall planning
 - Sets timelines, parameters for stakeholder engagement
 - Coordinates with IPM per CTA
 - Issues official press release; directs U.S. media outreach

- MTN:
 - Works with sites on plans
 - Ensures plans and timelines align with overall strategy (NIAID, IPM)
 - Develops materials and provides training and support
 - Oversees outreach to key African media, civil society
 - Coordinates communications with other stakeholders as appropriate

See MOP section titled *Data Access, Public Release and Communications*

Cross-Communications Planning Group

MTN

- Lisa Rossi
Communications and External Relations Director

NIAID/DAIDS

- Kathy Stover
Chief, News and Science Writing Branch, OCGR, NIAID
- Rona Siskind
Health Sciences Specialist, WOCR, DAIDS

IPM

- Holly Seltzer
Communications Director
- Leonard Solai
Director, External Affairs (Africa)

The General Plan

- Funders, MTN leadership, Study leadership, IoRs and IPM will be unblinded tentatively mid-November
 - This should be kept **confidential**
- Results will be announced in a press release within a few weeks of unblinding (early Dec.)
 - Release will not be linked to a publication or meeting
 - Goal still to get manuscript submitted/published ASAP
- What's the rationale?
 - Waiting to publish or for CROI would be time lost -- if the ring is effective, want to start the approval process for HOPE right away

Practical Implications

There will be no embargo to work around

- Timing will revolve around NIAID release (similar to the way it would be for a DSMB announcement)
- Time zone differences may still be an issue, but MTN will try to accommodate as best we can

We may have only a few weeks to disseminate results

- Timing would be just before the holidays
- Materials will need to be finalized quickly
- Sites – all of us – would need to be ready to spring into action

Critical questions to consider

What about The Ring Study?

- Will The Ring Study have efficacy results when we are ready to report ASPIRE results?
- If both studies have efficacy results, are they or are they not similar? What does it mean if they're not?
- What do our results (or both sets of results) mean for the future of the ring?

What about HOPE?

- Will results support moving forward?
- Will we have a definitive answer at the time of release?

Different landscape(s) to consider

- After FACTS 001, results of ASPIRE and The Ring Study are now “highly anticipated”
 - The stakes are high; expectations are high
- Phase II trials of long-acting injectables now taking place in Zimbabwe, Malawi and Uganda
 - HPTN 076 – South Africa (Cape Town–Emavundleni); Zimbabwe (Spilhaus)
 - HPTN 077 – Malawi (Lilongwe); South Africa (CAPRISA and PHRU- Soweto)
- HVTN 100 Phase II vaccine trial underway in South Africa
- Partners Demonstration Project ongoing in Uganda; advocacy push for PrEP introduction in several countries

Potential criticism to consider

“Science by press release”

- Potential criticism from the scientific community
 - Not the typical process – not peer review
 - Many journals allow for this, however – and we may have an agreement at the time of release
 - Ethics consultation may be considered

- RV 144 Thai Vaccine experience - Can a press release be trusted?
 - Release: *“HIV Vaccine Study First to Show Some Effectiveness in Preventing HIV”* cited only mITT result – reduced risk by 31.2%, statistically significant
 - Full analysis published 4 weeks later reported 26% - no statistical significance
 - (Shows also that press coverage does not preclude publication)
 - We intend to provide as much info as possible (appropriate for a news release)
 - May consider additional vehicles for access to data

The Communications Process: 3 (4?) Phases

- Phase 1 - Study close-out
- Phase 2 - Pre-Results
- Phase 3 - Results dissemination

- Phase 4 - Lead-in to HOPE

Study close-out

- Materials available June/July for use before, during and/or after close-out (i.e., into pre-results phase)
 - Updated ASPIRE QA
 - Updated “Sister Studies” Fact Sheet
 - OLEs fact sheet and definitions
 - Anticipating the Results fact sheet
 - Anticipating the Results PowerPoint
 - Updated General Study Messages
- MTN press release when study officially closed
- Engagement with stakeholders and community focused on next steps, timeline for results, possible outcomes

Pre-Results

June - November

- Ongoing engagement with community, stakeholders and participants

August - November

- Intensive planning and preparations

Rossi's Rules
on
**Readiness *for* Releasing
Ring Results**

August / September

Sites to receive communications planning materials

- **Communications plan template/survey**
 - Focused on both ASPIRE and HOPE
 - Pre-release activities and proposed plans for release
 - Different audiences and groups – e.g., staff, participants, CABs, MoHs, IRB/ECs, civil society, media
- **Stakeholders Directory**
- **Media relations SOP**

September/October

- Scenarios and messages distributed
- Dear Colleague letter(s) distributed

At Regional Meeting (Oct. 4-8)

- Media training
- Face-to-face meetings with each site to discuss plans, challenges, needs

October

Possible joint MTN and IPM meetings with:

- Key stakeholders
- Civil society and advocacy representatives
- Select media

November

- Unblinding mid-November??
- Within 1-2 weeks - materials finalized/approved
 - NIAID press release
 - MTN press release
 - QA
 - Understanding the Results fact sheet
 - Understanding the Results PowerPoint
 - Dear Colleague letter (s)
 - Key messages
 - Internal QA
 - Talking points and FAQ for trial staff
 - HOPE QA/fact sheet

December

Nov. 30 - Dec. 12

Approximate 2-week window for Results Dissemination

- Things are very preliminary – many details to work out
 - Will likely plan according to Tier 1, Tier 2, Tier 3, etc
 - MoHs and IRB/ECs likely Tier 1
 - Press release likely to coincide with Tier 3

- Process will play out on multiple levels and by multiple players in highly coordinated fashion
 - NIAID
 - MTN
 - IPM
 - Within each country
 - At each site

Summary

- Planning will cover both ASPIRE and HOPE
- Will coordinate very closely with IPM
- Many, many things to consider
- Small window for results dissemination
- Preparation is key!
- Remember....

Rossi's Rules
on
Readiness *for* Releasing
Ring Results

Thank you!

The Microbicide Trials Network is funded by the National Institute of Allergy and Infectious Diseases (UM1AI068633, UM1AI068615, UM1AI106707), with co-funding from the Eunice Kennedy Shriver National Institute of Child Health and Human Development and the National Institute of Mental Health, all components of the U.S. National Institutes of Health

Questions?
