

HAL
open science

Will Circumcision Provide Even More Protection From HIV to Women and Men? New Estimates of the Population Impact of Circumcision Interventions

Timothy B Hallett, Ramzi A. Alsallaq, Jared Baeten, Helen Weiss, Connie L. Celum, Ron Gray, Laith Abu-Raddad

► **To cite this version:**

Timothy B Hallett, Ramzi A. Alsallaq, Jared Baeten, Helen Weiss, Connie L. Celum, et al.. Will Circumcision Provide Even More Protection From HIV to Women and Men? New Estimates of the Population Impact of Circumcision Interventions. *Sexually Transmitted Infections*, 2010, 87 (2), pp.88. 10.1136/sti.2010.043372 . hal-00578449

HAL Id: hal-00578449

<https://hal.science/hal-00578449>

Submitted on 21 Mar 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Will Circumcision Provide Even More Protection From HIV to Women and Men? New Estimates of the Population Impact of Circumcision Interventions

Timothy B. Hallett^{1}, Ramzi A. Alsallaq², Jared M. Baeten³, Helen Weiss⁴,
Connie Celum³, Ron Gray⁵ & Laith Abu-Raddad^{2,6,7}*

¹Imperial College London, London, UK

²Statistical Center for HIV/AIDS Research & Prevention, Fred Hutchinson Cancer Research Center, Seattle, USA

³Departments of Global Health and Medicine, University of Washington, Seattle, USA

⁴London School of Hygiene and Tropical Medicine, London, UK

⁵ Department of Population, Family and Reproductive Health, Johns Hopkins University, Bloomberg School of Public Health, Baltimore, MD, USA.

⁶ Weill Cornell Medical College - Qatar, Qatar Foundation - Education City, Doha, Qatar

⁷Department of Public Health, Weill Cornell Medical College, Cornell University, New York, New York

*for correspondence: timothy.hallett@imperial.ac.uk

[Reformatted references, 16-8-10]

KEYWORDS: HIV, MATHEMATICAL MODEL, CIRCUMCISION, EPIDEMIOLOGY, AFRICA

Copyright Transfer

The Corresponding Author has the right to grant on behalf of all authors and does grant on behalf of all authors, an exclusive licence (or non-exclusive for government employees) on a worldwide basis to the BMJ Publishing Group Ltd and its Licensees to permit this article (if accepted) to be published in Sexually Transmitted Infections and any other BMJPL products to exploit all subsidiary rights, as set out in our licence (<http://group.bmj.com/products/journals/instructions-for-authors/licence-forms>).

Abstract

Background: Mathematical modelling has indicated that expansion of male circumcision services in high HIV prevalence settings can substantially reduce population-level HIV transmission. However, these projections need revision to incorporate new data on the effect of male circumcision on the risk of acquiring and transmitting HIV.

Methods: We synthesised recent data on the effect of male circumcision during wound healing and the risk of HIV transmission to women, based on four trials of circumcision among adults and new observational data of HIV transmission rates in stable partnerships from men circumcised at younger ages. We generated new estimates for the impact of circumcision interventions in two mathematical models, representing the HIV epidemics in Zimbabwe and Kisumu, Kenya. The models did not capture the interaction between circumcision, HIV other STIs.

Results: An increase in the risk of acquisition and transmission during wound healing is unlikely to have a major impact of circumcision interventions. However, we estimated that circumcision confers a 46% reduction in the rate of male-to-female HIV transmission. If this reduction begins 2 years after the procedure, the impact of circumcision is substantially enhanced and accelerated compared to previous projections with no such effect – increasing by 40% the infections averted by the intervention overall and doubling the number of infections averted among women.

Conclusions: Communities, and especially women, may benefit much more from circumcision interventions than had previously been predicted and these results provide an even greater imperative to increase scale-up of safe male circumcision services.

Background

Since three randomised controlled trials demonstrated that adult male circumcision reduces men's chance of HIV acquisition by about 60% (1-3), there has been substantial interest in developing and expanding services providing male circumcision as an additional HIV prevention strategy (4). An important part of the planning and strategic decision making process for expanding circumcision services has been quantifying the expected impact such interventions might have on the rate of new HIV infections in populations, and several mathematical models have been developed to generate estimates (5-9). To guide HIV prevention policy decisions, these estimates are compared to others evaluating different prevention strategies, such as scaling-up testing and counselling services (10, 11), campaigns with messages about abstinence, condom use and reducing multiple partners (12, 13), and universal HIV testing with immediate initiation of antiretroviral therapy (i.e. 'Universal Test and Treat') (14, 15).

Previous modelling of the impact of male circumcision on population-level HIV had two important limitations: lack of data about the rate of HIV transmission (both female-to-male and male-to-female) before the wound has healed, and the long-term effect of male circumcision on risk of male-to-female transmission. We hypothesised that these limitations resulted in substantial imprecision in the estimate of the impact of circumcision interventions on HIV spread, both overall and especially among women.

Recently, new data have become available to address these limitations. A pooled analysis from the three trials evaluating the effect of male circumcision on female-to-male HIV transmission found that sex before the wound has healed was associated with a transient increased risk of HIV acquisition in men (16). In addition, two recent studies have reported on the relationship between male circumcision and male-to-female HIV transmission. The first, a randomized trial of circumcision from Uganda, found no short-term benefit of circumcision (i.e. to 24 months after the operation) and some suggestion of increased HIV transmission risk to women from circumcised HIV-infected men who resumed sex before the wound was healed (17). The second, an observational analysis from a cohort of 3408 HIV discordant couples from 14 sites in eastern and southern Africa followed for up to 2 years, found that male-to-female HIV transmission risk was 41% lower from circumcised men compared to uncircumcised men (relative transmission rate of 0.59, 95% confidence interval 0.31-1.13; the corresponding estimate adjusted for viral load is: 0.60 (95% confidence interval 0.31-1.16))(18). These data mirror those from an earlier observational study in Rakai, Uganda that found a

relative male-to-female HIV transmission rate of 0.41 (95% confidence interval 0.10-1.14) in couples with circumcised versus uncircumcised HIV-infected men (19). Together, these data suggest that association between circumcision and male-to-female HIV transmission risk is influenced by the timing of circumcision, with recent circumcision offering no benefit but circumcision at an earlier age (and thus a longer interval between surgery to sex) significantly reducing HIV transmission risk to female partners.

To explore the implications of these new observations for the estimates of the potential impact of circumcision interventions, we adapted two previous published mathematical models – by Hallett *et al.* (6) for Zimbabwe and Alsallaq *et al.* for Kisumu, Kenya (20).

Methods

Full descriptions of the two mathematical models have already been published (6, 20), and brief descriptions are provided here.

Model 1: Zimbabwe (Hallett *et al.*)

This model is a deterministic compartmental representation of the heterosexual spread of HIV in a Zimbabwe, with HIV prevalence of approximately 20% and initially low rates of circumcision (21). To capture the heterogeneity in the number of sexual partners, men and women in the model were stratified into risk groups. Men and women form partnerships so that it is more likely that high risk individuals form partnerships with one another. Published data from eastern Zimbabwe (22) were used to inform these parameters specifying sexual behaviour (although the broad behavioural patterns are similar to reports in other settings). Based on observational data from other longitudinal studies (23), the course of infection is represented by individuals progressing through several stages: acute infection (short duration, high infectiousness), latent infection (long duration, low infectiousness) and pre-AIDS (short duration, high infectiousness). The Zimbabwe model was fit to both the antenatal clinic prevalence data and the DHS prevalence estimate.

Model 2: Kisumu, Kenya (Alsallaq *et al.*)

This model is deterministic compartmental representation of the heterosexual spread of HIV in Kisumu, Kenya calibrated by three sets of prevalence data: the Four City study population survey data (24), the Kenya AIDS indicator survey (KAIS) data for Kisumu (25), and the ANC surveillance data (26, 27). Before the intervention, HIV prevalence is approximately 15% and 25% of adult men are circumcised (28). A hierarchy of effective rates of partnership formation were used as a surrogate of sexual-risk to stratify the population into four sexual-risk groups. The effective rates of partnership formation for females were assumed to balance those for males which were adjusted by fitting the model to empirical behaviour data of Kisumu (24-27). Other parameters were informed by empirical data including transmission probabilities per coital act per HIV stage (23, 29), frequency of coital acts per HIV stage (23), duration of sexual partnerships (30), duration of each HIV stage (23, 31, 32), and fraction of the population initially in each risk group (30, 33, 34).

An important limitation is that neither model explicitly accounts for possible interactions between circumcision and other STIs.

Parameterisation of Circumcision and Intervention

In both models, seven independent parameters specify the effect of circumcision on transmission (see Table 1; ranges for *sensitivity analysis* presented in Table S1). The reduction in male-to-female transmission of HIV was assumed to begin two years after the operation to be consistent with the observational data showing a large effect (18, 19) and trial data, which did not find evidence for such an effect within 2 years of the operation (recognizing that the trial was not sufficiently powered to do so (17)). In the modelled interventions, unless otherwise specified, a constant rate of operations was assumed such that 50% of non-circumcised men in a given population were circumcised in the first 10 years after the intervention starts (HIV negative and positive men had the same chance of being circumcised).

Results

First, we explored the potential impact of the risk of HIV acquisition and transmission being higher during the wound healing period. In a hypothetical intervention which reduced the fraction of the population that are uncircumcised to 50% over 10 years and no men resume sex during wound healing, the HIV incidence rate (new infections per person-years at risk) in the whole population

after 10 years is reduced by 20.5% in Zimbabwe (0% circumcised before intervention), and by 7.4% in Kisumu (25% circumcised before intervention). Alternatively, making the most pessimistic assumptions that all men remain sexually active throughout the wound healing period and the mean duration of wound healing is as long as six weeks, incidence rate is still projected to reduce by 19% in Zimbabwe and 6.2% in Kisumu over the same period. Differences between the simulations reduce over time, so the long-term effect of elevated chance of HIV acquisition and transmission during the circumcision wound healing period is likely to be even less.

Next we conducted a meta-analysis of data from the two independent observational cohorts (19, 35) on the long-term effect of male circumcision on male-to-female HIV transmission. The overall fixed effect point estimate hazard rate was 0.54 (95% confidence interval: 0.31-0.96, $p=0.04$), indicating 46% reduction in transmission rate from 2 years after the operation. There was no evidence for heterogeneity in effect size ($p=0.61$).

On the basis of the meta-analysis results, we explored the impact of the reduction in transmission rate from circumcised HIV infected males to their uninfected female partners, after the wound healing period and the subsequent 2 years (as defined in the Methods). Assuming first no effect of circumcision on male-to-female transmission, and using best estimates for the duration of wound healing (Table S1), our simulations suggest that incidence rate would reduce by 19.8% in Zimbabwe or 9.4% in Kisumu after 20 years. Then, assuming an estimated 46% reduction in male-to-female transmission rate associated with circumcision, commencing 2 years after the procedure, corresponding estimates for the reduction in incidence are 28.0% (Zimbabwe) and 16.8% (Kisumu) (Figure 1(a-b)). This is an increase in epidemiological impact of at least 40% overall.

As expected, the reduction in incidence with the male-to-female transmission effect is most enhanced among women (Figure 1(c-d)). Without an effect of circumcision on male-to-female HIV transmission, incidence is reduced among women by 11.7% in Zimbabwe or 3.9% in Kisumu after 20 years; but, with the direct effect on male-to-female transmission, incidence is instead reduced by 23.7% (Zimbabwe) or 13.9% (Kisumu). Thus the epidemiological impact among women at least almost doubles.

The number of operations required for each HIV infection averted is also substantially reduced if there is a long-term reduction in male-to-female transmission of HIV as a result of male circumcision: in Zimbabwe, from 11 operations per infection averted after 20 years if there is no effect on transmission, to 8 operations (down 28%); and, in Kisumu, from 14 operations per infection to 8 operations over the same period (down 41%).

The multivariate uncertainty was used to determine how the uncertainty in the estimated effects of circumcision propagates to the projections in epidemiological impact (Zimbabwe model only, but qualitatively similar results would be expected for the Kisumu model). With the original assumptions (no effect of wound healing and no effect on male-to-female HIV transmission), the uncertainty intervals for the reduction in incidence after 20 years are: 15-32% overall and 9-21% among women. The new empirical data (Table S1) support corresponding updated estimates of 22-43% reduction in incidence overall, and a 15-39% reduction among women (Figure 2).

If there is no effect of circumcision on male-to-female transmission and a moderate degree of increased risk behaviour following the operation, then it is possible that HIV incidence among women and the population overall could increase following the intervention (Figure S1) – a serious adverse outcome. However, assuming a 46% reduction in the transmission rate with circumcision (2 years after the operation), then our modelling suggests that even very high degrees of increased risk among circumcised men would not lead to increases in incidence overall under the intervention.

Discussion

Our synthesis of new data about the effect of circumcision on female-to-male and male-to-female HIV transmission provides an even greater imperative to increase scale-up of circumcision interventions to prevent HIV (36, 37). We found that a transient increased risk for HIV transmission (in both directions) during the circumcision wound healing period resulted in only a negligible effect on HIV incidence rate in populations, that potential long-term reduced risk of HIV transmission from HIV-infected circumcised men amplified the benefits of circumcision implementation, and that the benefits of circumcision in these scenarios were particularly great for women.

While short-term increased risk for both female-to-male and male-to-female HIV transmission may occur whilst the wound heals, this effect is very unlikely to materially affect the impact of circumcision interventions at the population level. Nonetheless, careful communication strategies should still be used to promote abstinence for at least two months after the operation to minimise the chance of HIV transmission to female partners.

Our meta-analysis of the best available cohort data suggest that male circumcision reduces the chance of male-to-female HIV transmission with a latent interval of at least two years (18, 19), and that this substantially amplifies the potential impact of circumcision interventions in populations. Our new projections for the reduction in HIV incidence following circumcision interventions are 40% greater in Zimbabwe and 79% greater for Kisumu, and the number of

operations required per infection averted is reduced by more than 25%, when the overall benefit in reduced HIV male-to-female transmission was included. This increases the already attractive cost-saving potential of circumcision interventions (8, 38). (In Text S1, we have also provided a simple formula for making a calculation of operations per infected averted that is generalised to other settings). Indeed, the combination of the two separate effects of circumcision (reducing the chance that men acquire HIV infection and reducing the chance that infected men pass on HIV infection) leads to a more powerful effect than would be expected on the basis of considering the two effects separately (Figure S2).

Importantly, our simulations show very significantly that the benefit of circumcision interventions to women is greatly increased. Although it was previously expected that women would benefit modestly from male circumcision implementation (since fewer of their sexual partners would be infected (6)), these new projections show that women could also receive a direct benefit from circumcision. Earlier work had predicted that the population impact of circumcision intervention would be sensitive to this factor (38, 39). If our estimate about the long-term effect of circumcision on male-to-female transmission is correct, then women in stable partnerships with infected men would receive a similar degree of protection from circumcision as men would in partnerships with infected women. We note, however, that the standard of evidence for an effect on male-to-female transmission (meta-analysis of 2 cohort studies) is much less than that for the effect of circumcision of men's chance of acquiring HIV infection (3 randomized trials and more than 36 observational studies (40)). Our results do not indicate that HIV-infected men should be targeted for circumcision, since most of the impact of the reduction in male-to-female transmission comes through reducing onward transmission of 'break-through' infections among men circumcised when they were not infected (if only uninfected men are circumcised in the intervention, the eventual reduction in incidence is increased by 30% overall and 66% for women, compared with 44% and 95% respectively if HIV-infected men are circumcised too). Thus, our findings are in support of the current UNAIDS recommendations that men seeking circumcision that are already HIV-infected be discouraged but not be refused the operation.

In addition, earlier concerns about women being exposed to increased risk due to risk compensation among circumcised men are substantially allayed. Our calculations show that it is unlikely that risk compensation following circumcision will undermine the benefits for either men or women.

We adapted two previously developed mathematical models, both of which make a number of simplifying assumptions about the pattern of sex partner contact and HIV natural history, but

which have nevertheless proved useful in developing recommendations and strategic decision making in male circumcision interventions (20, 36, 39, 41). Applying the same analysis to two independently constructed models, parameterised for different settings, also indicates that our findings are not specific to one type of modelling approach or one population. There are similarities in the model structure (both are deterministic compartmental transmission models which include stratification by risk group and an account of mixing in sexual contact between risk groups), but substantial differences remain, besides parameterisation, such as the way that the force of infection is calculated and the assumption made about entry and exit to different risk categories. The impact of circumcision interventions is somewhat less in Kisumu (model 2) than in Zimbabwe (model 1), because the basic reproductive ratio is estimated to be higher in Kisumu (this reduces the impact of many types of intervention (42)) and 25% of men in Kisumu are already circumcised (20). These results should not be interpreted as literal forecasts for either setting since the rate of scale-up of circumcision that will be achieved is far from certain, and the imprecision in the specification of the epidemiological conditions was not fully quantified (43).

An important limitation is that neither model explicitly accounts for possible interactions between circumcision and other STIs (44). Therefore the benefits of circumcision interventions in reducing the incidence of other STIs cannot be quantified here. Any indirect effects on HIV incidence that accrue through reduced STI prevalence will also not be captured in the models, so our results may in fact under-estimate the impact of the interventions. However, earlier work indicates the strength of those indirect effects is expected to be small relative to the direct effect of circumcision on HIV acquisition (and transmission) (44, 45).

Indirect observational data have produced conflicting evidence on the effect of circumcision on male-to-female HIV transmission, but most studies were severely limited by not knowing the circumcision or infection status of men (36). A recent meta-analysis included data from the Rakai RCT among HIV infected men (17), and six longitudinal studies, with 95% confidence interval 0.53 to 1.36 (point estimate 0.80) (46). In this paper, we have restricted analyses to the only two longitudinal studies that directly measured transmission rates from HIV-infected men of known circumcision status at the time of study entry to their regular partners effect (18, 19). Both found evidence for a reduction in transmission, although small numbers limited statistical significance in each study when analyzed separately. Our meta-analysis of these highly comparable datasets, however, provides statistically significant evidence of a true effect. The uncertainty in the estimated effect size was, nevertheless, fully represented in this analysis (Figure 2). The Rakai trial (17) showed no efficacy in the two years of follow-up of female partners after their male partners were

circumcised, suggesting that it may take time for keratinisation of the scar and of glans or other biologic changes to develop, and here we assumed the effect developed 2 years after the operation. Encouragingly, more data will become available from on-going HIV vaccine trials (47-49) and other studies which will contribute to sharpening knowledge about the effect of circumcision and to refining model projections.

In conclusion, projections for the impact of circumcision interventions on population-level HIV may need to be dramatically revised: the impact of male circumcision implementation could be realised much sooner and with greater cost-efficiency than had previously been thought. It is also crucial to recognise and communicate that although male circumcision is an intervention applied to men, it brings substantial benefits for women as well. Premature resumption of sexual activity before the wound is healed or 'compensatory' increases in risk following circumcision are both unlikely to substantively undermine the benefits of male circumcision on HIV incidence among women or men.

Acknowledgements

We thank *The Wellcome Trust* (TBH) and the *US National Institutes of Health* (grant 1R01AI083034) for funding support. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript

Competing Interests

None declared

Key Messages

1. Circumcision may confer a 46% reduction in the rate of HIV transmission from circumcised men to their female partners.
2. Assuming a reduction in male-to-female transmission, the projected impact of circumcision on HIV spread is substantially enhanced, especially for women.

3. An increase in the risk of acquisition and transmission of HIV during circumcision wound healing is unlikely to have a major effect on the population level impact of circumcision interventions.

References

1. Auvert B, Taljaard D, Lagarde E, *et al.* Randomized, controlled intervention trial of male circumcision for reduction of HIV infection risk: the ANRS 1265 Trial. *PLoS Med.* 2005 Nov;2(11):e298.
2. Gray RH, Kigozi G, Serwadda D, *et al.* Male circumcision for HIV prevention in men in Rakai, Uganda: a randomised trial. *Lancet.* 2007 Feb 24;369(9562):657-66.
3. Bailey RC, Moses S, Parker CB, *et al.* Male circumcision for HIV prevention in young men in Kisumu, Kenya: a randomised controlled trial. *Lancet.* 2007 Feb 24;369(9562):643-56.
4. WHO, UNAIDS. New Data on Male Circumcision and HIV Prevention: Policy and Programme Implications (available at http://data.unaids.org/pub/Report/2007/mc_recommendations_en.pdf?preview=true); 2007 Contract No.: Document Number|.
5. Williams BG, Lloyd-Smith JO, Gouws E, *et al.* The potential impact of male circumcision on HIV in Sub-Saharan Africa. *PLoS Med.* 2006 Jul;3(7):e262.
6. Hallett TB, Singh K, Smith JA, *et al.* Understanding the impact of male circumcision interventions on the spread of HIV in southern Africa. *PLoS ONE.* 2008;3(5):e2212.
7. White RG, Glynn JR, Orroth KK, *et al.* Male circumcision for HIV prevention in sub-Saharan Africa: who, what and when? *AIDS.* 2008 Sep 12;22(14):1841-50.
8. Kahn JG, Marseille E, Auvert B. Cost-effectiveness of male circumcision for HIV prevention in a South African setting. *PLoS Med.* 2006 Dec;3(12):e517.
9. UNAIDS/WHO/SACEMA Expert Group on Modelling the Impact Cost of Male Circumcision for HIV Prevention. Male Circumcision for HIV Prevention in High HIV Prevalence Settings: What Can Mathematical Modelling Contribute to Informed Decision Making? *PLoS Med.* 2009;6(9):e1000109.
10. WHO, UNAIDS. Guidance On Provider-Initiated HIV Testing And Counselling In Health facilities (available from <http://www.who.int/hiv/topics/vct/PITCguidelines.pdf>). Geneva; 2007 Contract No.: Document Number|.
11. Hallett TB, Dube S, Cremin I, *et al.* The Role of Testing and Counselling For HIV Prevention and Care in the Era of Scaling-Up Antiretroviral Therapy. *Epidemics.* 2009;1:77-82.
12. Halperin DT, Steiner MJ, Cassell MM, *et al.* The time has come for common ground on preventing sexual transmission of HIV. *Lancet.* 2004 Nov 27;364(9449):1913-5.
13. Shelton JD. Why multiple sexual partners? *Lancet.* 2009 Aug 1;374(9687):367-9.
14. Granich RM, Gilks CF, Dye C, *et al.* Universal voluntary HIV testing with immediate antiretroviral therapy as a strategy for elimination of HIV transmission: a mathematical model. *Lancet.* 2008 Nov 25.
15. Dodd PJ, Garnett GP, Hallett TB. Examining the promise of HIV elimination by 'test and treat' in hyperendemic settings. *AIDS.* Feb 11.

16. Mehta SD, Gray RH, Auvert B, et al. Does sex in the early period after circumcision increase HIV-seroconversion risk? Pooled analysis of adult male circumcision clinical trials. *AIDS*. 2009 Jun 29.
17. Wawer MJ, Makumbi F, Kigozi G, et al. Circumcision in HIV-infected men and its effect on HIV transmission to female partners in Rakai, Uganda: a randomised controlled trial. *Lancet*. 2009 Jul 18;374(9685):229-37.
18. Baeten JM, Donnell D, Kapiga SH, et al. Male circumcision and risk of male-to-female HIV-1 transmission: a multinational prospective study in African HIV-1-serodiscordant couples. *AIDS*. 2009 Dec 29.
19. Gray RH, Kiwanuka N, Quinn TC, et al. Male circumcision and HIV acquisition and transmission: cohort studies in Rakai, Uganda. Rakai Project Team. *AIDS*. 2000 Oct 20;14(15):2371-81.
20. Alsallaq R, Cash B, Weiss H, *et al*. Quantitative assessment of the role of male circumcision in HIV epidemiology at the population level. *Epidemics*. In Press, 2009.
21. Hallett TB, Gregson S, Gonese E, *et al*. Assessing evidence for behaviour change affecting the course of HIV epidemics: A new mathematical modelling approach and application to data from Zimbabwe *Epidemics*. 2009;1:108-17 (doi:10.1016/j.epidem.2009.03.001).
22. Gregson S, Nyamukapa CA, Garnett GP, et al. Sexual mixing patterns and sex-differentials in teenage exposure to HIV infection in rural Zimbabwe. *Lancet*. 2002 Jun 1;359(9321):1896-903.
23. Wawer MJ, Gray RH, Sewankambo NK, et al. Rates of HIV-1 transmission per coital act, by stage of HIV-1 infection, in Rakai, Uganda. *J Infect Dis*. 2005 May 1;191(9):1403-9.
24. Buvé A, Carael M, Hayes RJ, et al. The multicentre study on factors determining the differential spread of HIV in four African cities: summary and conclusions. *AIDS*. 2001 Aug;15 Suppl 4:S127-31.
25. National AIDS and STI Control Programme MoH, Kenya. Kenya AIDS Indicator Survey 2007: Preliminary Report. Nairobi, Kenya; 2008 Contract No.: Document Number|.
26. UNAIDS/WHO. AIDS epidemic update 2004. 2004.
27. WHO/AFRO. HIV/AIDS Epidemiological Surveillance Update for the WHO African Region 2002 Country Profiles. 2002.
28. Auvert B, Buvé A, Lagarde E, et al. Male circumcision and HIV infection in four cities in sub-Saharan Africa. *AIDS*. 2001 Aug;15 Suppl 4:S31-40.
29. Abu-Raddad LJ, Patnaik P, Kublin JG. Dual infection with HIV and malaria fuels the spread of both diseases in sub-Saharan Africa. *Science*. 2006 Dec 8;314(5805):1603-6.
30. Morison L, Weiss HA, Buve A, et al. Commercial sex and the spread of HIV in four cities in sub-Saharan Africa. *AIDS*. 2001 Aug;15 Suppl 4:S61-9.
31. Morgan D, Whitworth J. The natural history of HIV-1 infection in Africa. *Nat Med*. 2001 Feb;7(2):143-5.
32. UNAIDS. UNAIDS Reference Group on Estimates, Modelling and Projections. 2007.
33. Ferry B, Carael M, Buve A, et al. Comparison of key parameters of sexual behaviour in four African urban populations with different levels of HIV infection. *AIDS*. 2001 Aug;15 Suppl 4:S41-50.
34. Gray RH. Personal communication. 2008.
35. Baeten J, Donnell D, Inambao M, et al. Male Circumcision and Risk of Male-to-Female HIV-1 Transmission: A Multinational Prospective Study. 5th International AIDS Society Conference on HIV Pathogenesis, Treatment and Prevention; 2009 19-22 July, 2009; Cape Town, South Africa. 2009.
36. Kim S. Evaluation of impact of adult male circumcision programs on HIV incidence and prevalence: Current research, gaps in knowledge and recommendations for additional research. Report of a roundtable discussion convened by the forum for collaborative HIV research in collaboration with the Bill & Melinda gates foundation, World Health

- Organization, and UNAIDS. October 8, 2008, Washington, DC. (available from: <http://www.hivforum.org/storage/hivforum/documents/MC2/mc2%20report%20final.pdf>). Washington, DC: Forum for Collaborative HIV Research; 2009 Contract No.: Document Number|.
37. Hankins C. Male circumcision for HIV prevention: Operational research priorities. International Society for Sexually Transmitted Diseases Research; 2009; London. 2009.
 38. Gray RH, Li X, Kigozi G, et al. The impact of male circumcision on HIV incidence and cost per infection prevented: a stochastic simulation model from Rakai, Uganda. *AIDS*. 2007 Apr 23;21(7):845-50.
 39. Manicaland HIV/STD Prevention Project. Mathematical modelling tools in the response to the HIV epidemic in Zimbabwe. London: Imperial College London & Biomedical Research and Training Institute, Harare, Zimbabwe 2008 Contract No.: Document Number|.
 40. Weiss HA, Halperin D, Bailey RC, *et al*. Male circumcision for HIV prevention: from evidence to action? *AIDS*. 2008 Mar 12;22(5):567-74.
 41. Expert Group on Modelling the Impact and Cost of Male Circumcision for HIV Risk Reduction. Modelling the potential impact on the HIV epidemic of scaling up male circumcision programmes: is there much consensus? *PLoS Med*. In Press, 2009.
 42. Garnett GP, Anderson RM. Strategies for limiting the spread of HIV in developing countries: conclusions based on studies of the transmission dynamics of the virus. *J Acquir Immune Defic Syndr Hum Retrovirol*. 1995 Aug 15;9(5):500-13.
 43. Garnett GP, Cousens S, Hallett TB, *et al*. Mathematical models in the evaluation of health programmes *Lancet*. 2010;In Press.
 44. Desai K, Boily MC, Garnett GP, *et al*. The role of sexually transmitted infections in male circumcision effectiveness against HIV--insights from clinical trial simulation. *Emerg Themes Epidemiol*. 2006;3:19.
 45. Boily MC, Desai K, Masse B, *et al*. Incremental role of male circumcision on a generalised HIV epidemic through its protective effect against other sexually transmitted infections: from efficacy to effectiveness to population-level impact. *Sex Transm Infect*. 2008 Oct;84 Suppl 2:ii28-34.
 46. Weiss H. Health risks and benefits of male circumcision for women and HIV infected men: Summary of evidence to date *Lancet Infect Dis*. 2009;In Press.
 47. Gray GE, Kublin JG. Safety and Efficacy of a Three-Dose Regimen of an Adenoviral HIV Vaccine (MRKAd5 HIV-1 Gag/Pol/Nef) in HIV Uninfected South African Adults. 2007 [updated 2007; cited 2007]; Available from: <http://clinicaltrials.gov/ct/show/NCT00413725;jsessionid=A6758E80AEA5A1111E76F301C01DE11E?order=2>.
 48. Pitisuttithum P, Gilbert P, Gurwith M, et al. Randomized, double-blind, placebo-controlled efficacy trial of a bivalent recombinant glycoprotein 120 HIV-1 vaccine among injection drug users in Bangkok, Thailand. *J Infect Dis*. 2006 Dec 15;194(12):1661-71.
 49. Rerks-Ngarm S, Brown AE, Khamboonruang C, *et al*. HIV/AIDS preventive vaccine 'prime-boost' phase III trial: foundations and initial lessons learned from Thailand. *Aids*. 2006 Jul 13;20(11):1471-9.
 50. Kigozi G, Gray RH, Wawer MJ, et al. The safety of adult male circumcision in HIV-infected and uninfected men in Rakai, Uganda. *PLoS Med*. 2008 Jun 3;5(6):e116.

Parameter Description	Value	Source
Mean duration of wound healing period.	14 days (95% healed within 6 weeks).	(50)
Change in the rate of female-to-male HIV transmission before wound is healed versus before circumcision.	increases 3-fold	(16)
Change in rate of HIV male-to-female HIV transmission before wound is healed versus before circumcision.	increases 3.5-fold	(17)
Fraction of men that remain sexually active during the wound healing period.	13%	(16)
Change in rate of female-to-male HIV transmission after the wound has healed versus before circumcision.	reduces by 65%	(40)
Change in rate of male-to-female HIV transmission prior to two years after the operation versus before circumcision.	No effect	(17)
Change in rate of male-to-female HIV transmission from two years after the operation versus before circumcision.	We estimated this after performing a meta-analysis of data from the two studies among HIV sero-discordant couples that measured this effect.	(18, 19)

Table 1: Parameters specifying the effect of male circumcision on the rate of HIV transmission. Ranges used in the uncertainty analysis are presented in Table S1 in the technical appendix.

Figure 1

Figure 1: Estimated reduction in incidence following circumcision interventions among: the whole population (a & b), and women (c & d), in Zimbabwe (model 1) and Kisumu, Kenya (model 2). It is assumed that circumcision reduces the chance of male-to-female transmission by 0% (solid line) and 46% (dashed lines). (For the other assumptions, see text.)

Figure 2

Figure 2: Multivariate uncertainty analysis of the reduction in HIV incidence 20 years after a circumcision intervention starts, among the whole population (a) and women (b). The black line shows the estimate making the original assumptions (i.e. only the effect of circumcision on the chance of acquisition after the wound heals); the blue line show the updated estimates using the new information (i.e. includes effect of circumcision on acquisition/transmission during wound healing and effect on male-to-female transmission after wound healing). Distributions for the parameters are shown in Table S1.