

Transactional sex among men who have sex with men participating in the CohMSM prospective cohort study in West Africa.

Cheick Haïballa Kounta, Luis Sagaon-Teyssier, Pierre-Julien Coulaud, Marion Mora, Gwenaelle Maradan, Michel Bourrelly, Abdoul Aziz Keita, Stephane-Alain Babo Yoro, Camille Anoma, Christian Coulibaly, et al.

▶ To cite this version:

Cheick Haïballa Kounta, Luis Sagaon-Teyssier, Pierre-Julien Coulaud, Marion Mora, Gwenaelle Maradan, et al.. Transactional sex among men who have sex with men participating in the CohMSM prospective cohort study in West Africa.. PLoS ONE, 2019, 14 (11), pp.e0217115. 10.1371/journal.pone.0217115. hal-02499797

HAL Id: hal-02499797

https://hal.science/hal-02499797

Submitted on 5 Mar 2020

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.

OPEN ACCESS

Citation: Kounta CH, Sagaon-Teyssier L, Coulaud P-J, Mora M, Maradan G, Bourrelly M, et al. (2019) Transactional sex among men who have sex with men participating in the CohMSM prospective cohort study in West Africa. PLoS ONE 14(11): e0217115. https://doi.org/10.1371/journal. pone.0217115

Editor: Viviane D. Lima, British Columbia Centre for Excellence in HIV/AIDS, CANADA

Received: April 30, 2019 Accepted: October 21, 2019 Published: November 6, 2019

Copyright: © 2019 Kounta et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: We confirm that the data underlying our study includes sensitive information on human participants. Due to French law there are restrictions on publicly sharing the data of this study. French law requires that everyone who wishes to access cohort data or clinical study data on humans must make a request to the French Data Protection Authority, la Commission Nationale de l'Informatique et des Libertés (our IRB), at https://www.cnil.fr/. The form to be filled can be provided by the IRD at

RESEARCH ARTICLE

Transactional sex among men who have sex with men participating in the CohMSM prospective cohort study in West Africa

Cheick Haïballa Kounta 61,20 *1, Luis Sagaon-Teyssier, Pierre-Julien Coulaud, Luis Sagaon-Teyssier, Pierre-Julien Coulaud, Pierre-Julien Marion Mora^{1,2}, Gwenaelle Maradan^{1,2}, Michel Bourrelly^{1,2}, Abdoul Aziz Keita³, Stéphane-Alain Babo Yoro⁴, Camille Anoma⁴, Christian Coulibaly⁵, Elias Ter Tiero Dah^{5,6} Selom Agbomadji⁷, Ephrem Mensah⁷, Adeline Bernier⁸, Clotilde Couderc⁹, Bintou Dembélé Keita^{3‡}, Christian Laurent^{9‡}, Bruno Spire^{1,2©}, the CohMSM Study Group[¶]

- 1 Aix Marseille Univ, INSERM, IRD, SESSTIM, Sciences Economiques & Sociales de la Santé & Traitement de l'Information Médicale, Marseille, France, 2 ORS PACA, Observatoire régional de la santé Provence-Alpes-Côte d'Azur, Marseille, France, 3 ARCAD Sida, Bamako, Mali, 4 Espace Confiance, Abidjan, Côte d'Ivoire, 5 Association Africaine Solidarité, Ouagadougou, Burkina Faso, 6 Centre Muraz, Bobo-Dioulasso, Burkina Faso, 7 Espoir Vie Togo, Lomé, Togo, 8 Coalition Internationale Sida, Pantin, France, 9 IRD, INSERM, Univ Montpellier, TransVIHMI, Montpellier, France
- These authors contributed equally to this work.
- ‡ These authors also contributed equally to this work.
- ¶ A list of the members of the CohMSM study group is provided in the Acknowledgments.
- * kountacheick80@yahoo.fr

Abstract

Although the HIV epidemic is generalized in West Africa, some population groups such as men who have sex with men (MSM), especially those engaged in transactional sex (TS), are thought to be particularly more vulnerable to HIV than others. However, few data are available to help identify their health-related needs with a view to implementing targeted prevention interventions. To fill this knowledge gap, we aimed to characterize MSM reporting TS (MSM-TS) and to identify factors associated with their sexual practices using data from the prospective cohort study CohMSM, which was conducted in Burkina Faso, Côte d'Ivoire, Mali and Togo. Three stigmatization sub-scores were constructed (experienced, perceived and internalized). The generalized estimating equation method was used for data analysis. Of the total 630 HIV-negative MSM recruited in CohMSM, 463, 410 and 244 had a follow-up visit at 6, 12 and 18 months, respectively. In a total of 1747 follow-up visits, 478 TS encounters were reported by 289 MSM-TS (45.9%). Of the latter, 91 regularly reported TS (31.5%), 55 (19.0%) stopped reporting TS after baseline, and 53 (18.3%) reported TS after baseline and 90 (31.1%) occasionally reported TS. The following variables, regarding the previous 6 months, were positively associated with TS: being younger (aOR[95%CI]:1.86[1.39-2.50]), less educated (aOR[95%CI]:1.49[1.09-2.03]), unmarried status (aOR[95%CI]:1.79[1.10-2.93]), satisfaction with current sex life (aOR[95%CI]:1.41[1.06-1.88]), group sex with men (aOR[95%CI]:2.07[1.46-2.94]), multiple male sexual partners (aOR[95%CI]:1.85[1.40-2.44]), receptive or versatile anal sex with male partners (aOR [95%CI]:1.48[1.12–1.96]), giving benefits in exchange for sex with a man (aOR[95%CI]:2.80[1.97-3.98]), alcohol consumption (aOR[95%CI]:1.44[1.08-1.93]) and drug use (aOR[95%CI]:1.82[1.24-2.68])

(umi233@ird.fr). Data set names and variables can be found in Supporting Information.

Funding: The CohMSM study was funded by the French National Agency for Research on AIDS and Viral Hepatitis (ANRS; grant ANRS12324) and Expertise France (Initiative 5%). This article was written thanks to the support of the A*MIDEX; under grant (n*ANR-11-IDEX-0001-02) funded by the French Government "Investissements d'Avenir" programme, and ANRS [grant ANRS 12409 B106]. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing interests: The authors have declared that no competing interests exist.

during sex, and finally experiencing stigmatization (aOR [95%CI]:1.15[1.07–1.25]). Condom use during anal sex (aOR[95%CI]:0.73[0.53–0.99]) was negatively associated with TS.

Introduction

West Africa is a heavily populated region of Sub-Saharan Africa, with an estimated 391 440 million people living in 17 countries [1,2]. Although generalized HIV prevalence among adults in West and Central Africa is 1.5% [1.2–1.9] [3], certain population groups are disproportionately affected by HIV, including men who have sex with men (MSM). For example, prevalence in MSM is estimated at 22% in Togo, 13.7% in Mali, 11.2% in Côte d'Ivoire and 3.6% in Burkina Faso, which is much higher than the respective national prevalences in the general population [3–6]. Despite the high HIV risk in MSM, persistent social barriers in most West African countries means that HIV prevention and care policies continue to focus primarily on the general population [7].

Contrary to what many public health researchers believe, the MSM population is very heterogeneous and comprises different sub-groups such as bisexuals, transgender people, homosexuals and self-identified heterosexual men who have male sexual partners [8-11]. Furthermore, these sub-groups are often strongly associated with specific socio-economic contexts. This heterogeneity may result in different sexual behaviours and consequently, different levels of HIV exposure and transmission risk. Age, educational level, economic disparities and income sources, housing stability, multiple sexual relationships and the exchange of benefits for sex have all been identified in the literature as important factors related to different levels of exposure to risk, in terms of HIV infection and transmission [12-14]. In particular, MSM involved in transactional sex (TS) are thought to be at a much greater risk of acquiring and transmitting HIV than MSM not involved in TS (MSM-NTS) [15–20]. According to UNAIDS, TS is defined as the consensual exchange of sexual services between adults for money or material goods (food, drugs, alcohol, gifts, accommodation or any other benefits), whether regularly or occasionally. This exchange may be explicit (that is to say, a specific tariff for a specific act) or implicit (whereby the tariff is not formally negotiated and compensation may not immediately follow the sexual act) [21]. The main drivers of TS are low financial capacity to support oneself and one's family [22].

Existing HIV literature on TS has mainly focused on women and shows an association with increased HIV risk [23–30]. Results from studies examining TS in heterosexual men are scarce and often inconclusive [31–33]. With regard to MSM, a systematic review and meta-analysis including data on Sub-Saharan Africa countries, concluded that TS in MSM was associated with significantly higher HIV prevalence [34], especially in Sub-Saharan Africa. This would seem to be explained not only by behavioural factors (e.g., a large number of sexual partners, reduced negotiating power regarding condom use, risky sexual behaviours because of alcohol and drug consumption, etc.), but also by their adverse social and economic context (e.g., low socioeconomic status, limited access to healthcare and to stable housing, as well as multi-layered social stigmatization) [18,5,7,35].

Identifying the health-related needs of MSM involved in TS (whether male sex workers or clients) is important in terms of future HIV prevention policies. One previous study using the same data as this study showed that male clients of male sex workers in West Africa had a lower HIV risk than other MSM in the region who had never been male clients of male sex workers [8]. However, information on MSM receiving benefits (MSM-TS) from these clients

remains scarce. To our knowledge, no previous research exists examining the factors associated with TS or the HIV risk in this sub-population. Accordingly, we conducted a longitudinal study using data from CohMSM, a prospective cohort study implemented in MSM in four West African countries (Burkina Faso, Côte d'Ivoire, Mali and Togo), to characterize MSM-TS and to identify factors associated with their sexual practices using Baral et al.'s theoretical framework, which was conceptualized to characterize and analyse five levels (individual, community, network, policy and HIV epidemic stage) of HIV risks in vulnerable populations [36]. Our findings contribute to the literature by offering the first insight into the HIV risk profile of MSM-TS in West Africa and exposure factors associated with this sub-population's sexual practices.

Materials and methods

CohMSM study procedures

In June 2015, the prospective cohort study CohMSM was initiated in four local communitybased organisations providing HIV services to MSM in four West African cities: Abidjan (Côte d'Ivoire), Bamako (Mali), Lomé (Togo) and Ouagadougou (Burkina Faso). Its main objectives were to assess both the feasibility and value of implementing a novel three-monthly preventive global care programme for both HIV positive and HIV negative MSM in West Africa, with a view to reducing HIV incidence in this key population, in their female sexual partners and consequently in the general population. Trained peer educators from the four local organisations recruited participants through local MSM networks. Eligibility criteria included being at least 18 years old and reporting at least one anal sexual intercourse (insertive or receptive) with another man in the 3 months preceding study enrolment. Eligible individuals were offered a quarterly preventive global care package which included: i) collection of information on health status, STI symptoms and sexual behaviours, ii) clinical examination, iii) STI diagnosis and treatment if necessary, iv) MSM-specific risk-reduction counselling, and v) condoms and lubricants. At enrolment and at every 6 months of follow-up, participants completed face-to-face interviews with a research assistant who collected information on their sociodemographic and economic characteristics, HIV risk-reduction strategies, alcohol consumption, drug use and stigmatization. Before being included in the cohort, participants systematically received detailed information about the cohort's objectives and their right to interrupt their participation without justification. Participants had to provide written informed consent. Ethics approval was obtained from the National Ethics Committees of Mali (N°2015/32/CE/FMPOS), Burkina Faso (N°2015-3-037), Côte d'Ivoire (N°021/MSLS/CNERdkn) and Togo (N°008/2016/MSPSCAB/SG/DPML/ CBRS). The study protocol was designed in accordance with the French National Agency for Research on AIDS and Viral Hepatitis (ANRS) ethical charter for research in developing countries. The ClinicalTrials.gov Identifier is NCT02626286. CohMSM is described in detail elsewhere [8].

Study population

Between 06/2015 and 01/2018, 778 participants were enrolled in CohMSM. As our present study's aims were to explore HIV risk in MSM-TS and to identify HIV risk exposure factors associated with TS in this sub-population, all HIV-positive participants (n = 148) at all follow-up visits and all related data were excluded from the present analysis. Accordingly, our study focused on the 630 HIV-negative MSM of whom 463, 410 and 244, had a follow-up visit at 6, 12 and 18 months, respectively.

Variables

Outcome. The study outcome was constructed on the basis of the following question: "During the last 6 months, have you been in a situation where you exchanged sex with a man in order to **receive** money, accommodation or any other benefit?". This question was asked at baseline and all follow-up visits. Participants who responded "always" or "sometimes" either at baseline or during follow-up, in contrast to those who responded "never", were categorized as MSM-TS. The longitudinal nature of our outcome permitted us to identify MSM-TS who regularly practiced TS and those who practised it intermittently. Furthermore, this longitudinal approach ensured that neither MSM-TS nor information on TS-associated variables were lost over time.

Explanatory variables.

- a) **Sociodemographic and socioeconomic characteristics:** sociodemographic characteristics included in the analysis were: age dichotomised at the median (23.7 years); educational level (> = high-school vs. < high-school); stable housing status (stable housing vs. unstable housing); marital status (married or cohabitating vs. single, divorced or widowed). Socioeconomic characteristics were: having an income generating activity (no vs. yes); monthly income dichotomised at the median (50 000 Francs de la Communauté Financière en Afrique, approximately US\$ 86.20 in 2019); self-perceived financial situation (comfortable vs. difficult).
- b) Sexual characteristics: self-defined sexual identity was categorized in a variable as follows: bisexual vs. homosexual/gay vs. transgender; self-defined gender identity was also categorized in another variable as follows: a man exclusively vs. both a man and a woman vs. more a woman than a man; a variable indicating the participant's current level of sexual satisfaction was divided into three categories as follows: unsatisfactory vs. satisfactory vs. very satisfactory. Dichotomous sexual avoidance variables were constructed indicating whether or not participants practiced HIV risk-reduction strategies (\$\sigma \text{Appendix}\$). Sexual behaviours were recorded using various variables: i) the sexual position taken with male partners was divided into three categories: exclusively insertive vs. receptive or versatile and vs. not documented; ii) the use of condoms and gel during anal sex and condom use during oral sex with male partners, were categorized using yes/no answers; iii) disagreement about condom use with male partners was categorized using a yes/no answer; iv) the number of male sexual partners was dichotomized into none or one versus more than one; v) group sex with men was dichotomised using a yes/ no answer; vi) alcohol consumption and drug use during sex were dichotomized using yes/no answers; vii) sudden sexual violence by male partners was dichotomised into yes or no; viii) giving benefits in exchange for sex with a man was dichotomised into yes or no; and ix) having had at least one sexually transmitted infection (STI) was dichotomised into yes or no.

The information provided by all the variables listed above concerned the 6 months before the survey, but another variable, 'searching for male sexual partners on the internet', which was also dichotomised into yes or no, concerned the previous 4 weeks. All these HIV risk behaviour variables are similar to those used in other studies [37,9,20].

c) Homosexuality-related stigmatization during the previous 6 months: we constructed the following three scales for homosexuality-related stigmatization, each scale ranging from 0 to 10, based on items from a previous study (\$2 Appendix) [38]: "experienced homosexual stigmatization" (based on 5 items, Cronbach's alpha = 0.83); "perceived homosexual stigmatization" (based on 11 items, Cronbach's alpha = 0.54); and "internalized homosexual stigmatization" (based on 8 items, Cronbach's alpha = 0.73).

Statistical analysis

Descriptive analysis was conducted to compare baseline sociodemographic and socioeconomic characteristics, and to compare sexual behaviours between MSM-TS and MSM not practising

TS (MSM-NTS). Categorical variables were compared between the two groups using Pearson's chi-squared test (χ 2).

To identify TS associated factors, univariate and multivariate analyses were then performed using the generalized estimating equation (GEE) model which offers population-averaged estimates while controlling for the correlation over time of repeated measures for the same individual. Given the large number of variables, only independent variables with a p < 0.05 in univariate logistic regression were retained in the multivariate model. Sociodemographic and socioeconomic variables were time-fixed as related information was only collected at baseline. In contrast, questions regarding sexual behaviour and stigmatization variables were asked at every follow-up visit and were therefore defined as time-varying.

The final multivariate model was obtained using a backward elimination procedure based on the quasi-likelihood Akaike's information criterion (QAIC) [39] and global p-values (type III). Fixed effects for each study country were specified in order to avoid bias arising from differences in sample sizes. All statistical analyses were performed using Stata version 13.0 (Stata-Corp, College Station, Texas, USA).

Results

Overall sample description

Of the 778 MSM enrolled in CohMSM study, 148 (19.0%) were HIV-positive and were excluded from the present analysis. Baseline characteristics for included and excluded participants are presented in the Supplementary Table (\$3 Appendix). Excluded participants were more likely to self-define their gender as both a man and a woman than included participants. No other significant difference was found between the two groups.

In total, 630 MSM were HIV-negative over all follow-up visits, and all were included in the present analysis. In a total of 1747 visits, 289 MSM-TS (45.9% of the 630 study participants) reported 478 TS encounters. Ninety-one of these MSM-TS regularly reported TS (31.5%), 55 (19.0%) stopped reporting TS after baseline, 53 (18.3%) reported TS after baseline and 90 (31.1%) occasionally reported TS.

The baseline comparative analysis between 289 MSM-TS (45.9%) and 341 MSM-NTS (54.1%) revealed significant differences with respect to sociodemographic characteristics and sexual behaviours (Table 1). More specifically, a significantly higher proportion of MSM-TS was found for the following: i) unmarried status (single, divorced or widowed) 80.3% vs. 67.4%, p = 0.001), ii) self-defined gender as both a man and a woman (47.9% vs. 39.3%, p = 0.030), iii) having anal sex (receptive or versatile) with male sexual partners (68.2% vs. 56.3%, p = 0.008), and iv) giving benefits in exchange for sex with a man (15.2% vs. 8.5%, p = 0.009).

A significantly lower proportion of MSM-TS had a high school diploma (27.7% MSM-TS versus 39.3% MSM-NTS, p<0.001). Other differences observed were that MSM-TS were younger (median [IQR]:23.2 [4.1]) (median [IQR]:23.9 years [4.6]) (p<0.001) and that despite being less likely to have work, MSM-TS tended to have stable housing (68.2% vs. 60.1%, p=0.087).

However, no significant difference was found between the two groups for income generating activity, monthly income or self-defined sexual identity.

Results from multivariate analysis

In a total of 1747 visits, 1269 corresponded to MSM-NTS (median [IQR] follow-up time: 12.4 [12.2] months) and 478 visits corresponded to MSM-TS (median [IQR] follow-up time: 12.1 [12.1] months). Results from the multivariate analysis of TS-associated factors (Table 2),

Table 1. Comparative analysis of the baseline characteristics of the study sample (n = 630).

	MSM-TS	MSM-NTS		
Sociodemographic and socioeconomic characteristics	n = 289 (45.9%)	n = 341 (54.1%)	^a p Value	
	n (%)	n (%)		
Follow-up visit				
At baseline	199 (41.6)	431 (34.0)	< 0.001	
At 6 months	96 (20.1)	367 (28.9)		
At 12 months	103 (21.6)	307 (24.2)		
At 18 months	80 (16.7)	164 (12.9)		
Study country (n = 630)				
Mali	150 (51.9)	99 (29.0)	< 0.001	
Cote d'Ivoire	51 (17.7)	84 (24.6)		
Burkina	41 (14.2)	88 (25.8)		
Годо	47 (16.3)	70 (20.5)		
Age group relative to the median ($n = 63$	0)			
Median [IQR]	23.2 [4.1]	23.9 [4.6]		
> = 23.7 years	114 (39.4)	189 (55.4)	< 0.001	
< 23.7 years	175 (60.6)	152 (44.6)		
Educational level (n = 630)				
≥ high-school diploma	80 (27.7)	134 (39.3)	< 0.001	
< high-school diploma	182 (63.0)	161 (47.2)		
ND ^b	27 (9.3)	46 (13.5)		
Marital status (n = 630)				
Married or living in a couple	30 (10.4)	65 (19.1)	0.001	
Single, Divorced, Widowed	232 (80.3)	230 (67.4)		
ND ^b	27 (9.3)	46 (13.5)		
Had an income generating activity ($n = 6$	530)		·	
No	207 (71.6)	231 (67.7)	0.291	
Yes	82 (28.4)	110 (32.3)		
Monthly income relative to the median (n = 630)		·	
Median [IQR]	50000 [30000]	55000 [25000]		
< = 50 000 Fcfa	149 (51.6)	165 (48.4)	0.473	
> 50 000 Fcfa	106 (36.7)	125 (36.7)		
ND ^b	34 (11.7)	51 (14.9)	0.291	
Financial perception (n = 630)				
Comfortable	76 (26.3)	103 (30.2)	0.088	
Difficult	186 (64.4)	192 (56.3)		
ND^{b}	27 (9.3)	46 (13.5)		
Stable housing (n = 630)				
No	65 (22.5)	90 (26.4)	0.087	
Yes	197 (68.2)	205 (60.1)		
$\mathrm{ND^b}$	27 (9.3)	46 (13.5)		
Self-defined sexual identity (n = 630)				
Bisexual	163 (56.4)	184 (54.0)	0.539	
Homosexual/Gay	126 (43.6)	157 (46.0)		
Transgender	0 (0)	0 (0)		
Self-defined gender identity (n = 630)	. (.)	. (.)		
Man exclusively	150 (52.1)	207 (60.7)	0.030	
	,	,,		

(Continued)

Table 1. (Continued)

Sociodemographic and socioeconomic characteristics		MSM-TS n = 289 (45.9%)		MSM-NTS		
				n = 341 (54.1%)		^a p Value
		n (%)		n (%)		
Both a man and woman		138 (47.9)		134 (39.3)		
More a woman than a man		0 (0)		0 (0)		
Sexual positioning with male parts	ners in the	previous 6 months (r	1 = 630			
Exclusively insertive		85 (29.4)		141 (41.4)	0.008	
Receptive or versatile		197 (68.2)		192 (56.3)		
ND ^b		7 (2.4)		8 (2.4)		
Had given benefits in exchange for	r sex with a	man (n = 630)				
No		245 (84.8)		312 (91.5)		0.009
Yes		44 (15.2)		29 (8.5)		

^ap Calculated with Pearson's chi-squared test (χ 2) for categorical variables, Student's t-test for continuous variables. ^bND = not documented. Includes missing data, "does not know" and "no response" terms. This category was introduced in order not to lose observations because of missing values.

Age [mean ± standard deviation] = MSM-TS [24.7±4.4] vs. MSM-NTS [25.9±5.9]

Monthly income [mean ± standard deviation] = MSM-TS [54000±5.7] vs. MSM-NTS [58000±8.9]

https://doi.org/10.1371/journal.pone.0217115.t001

indicated that younger MSM were significantly more likely to practice TS [adjusted odds ratio (aOR) and 95% confidence interval (95% CI):1.86(1.39–2.50)]. In addition, participants who had an educational level <high-school diploma (aOR[95%CI]:1.49[1.09–2.03]) and who were unmarried (single, divorced or widowed) (aOR[95%CI]:1.79[1.10–2.93]) were significantly more likely to be MSM-TS.

With respect to sexual behaviours (measured in terms of the previous 6 months), participants who gave benefits in exchange for sex with a man (aOR[95%CI]:2.80[1.97–3.98]), those who had multiple male sexual partners (aOR[95%CI]:1.85[1.40–2.44]), those who practised receptive or versatile anal sex with male sexual partners (aOR[95%CI]:1.48[1.12–1.96]), those who had group sex with men (aOR[95%CI]:2.07[1.46–2.94]), and those who reported alcohol consumption during sex (aOR[95%CI]:1.44[1.08–1.93]) and/or drug use during sex (aOR[95%CI]:1.82[1.24–2.68]), were all significantly more likely to practice TS. In addition, participants who were very satisfied with their current sex life (aOR[95%CI]:1.41[1.06–1.88]) were also significantly more likely to practice TS. In contrast, participants who reported condom use during anal sex in the previous 6 months (aOR[95%CI]:1.359[0.99–1.86]; p = 0.054) were significantly less likely to practice TS.

Furthermore, the more MSM had experienced stigmatization in the previous 6 months the more likely they were to practice TS (aOR [95%CI]:1.15[1.07–1.25]).

Finally, at 6 months of follow-up, a 68.9% decrease was observed in reported TS with respect to baseline (aOR[95%CI]:0.68[0.50–0.92]).

Discussion

Our results showed that 289 MSM (45.9%) included in our study sample had received benefits for transactional sex (TS) (MSM-TS) with other men. With respect to MSM not practising TS (MSM-NTS), these MSM-TS had high-risk HIV exposure practices as well as socioeconomic difficulties. Although our study sample is not representative of the whole MSM population in West Africa, the high proportion of MSM-TS which we found reflects findings in the literature

Table 2. Factors associated with transactional sex among men who have sex with men in West Africa: Univariate and multivariate analyses using the generalized estimating equation (n = 630, 1747 follow-up visits).

Background characteristics	Follow- up visits		Univariate analysis ^a		Multivariate analysis ^b	
	MSM-TS MSM-NTS					
	n = 478 (100%)	n = 1 269 (100%)	OR [95% CI] ^c	p ^e	aOR [95% CI] ^d	pe
Median [IQR] follow-up time	12.1 [12.1]	12.4 [12.2]				
Follow-up time-point (N = 1747)						
baseline	199 (41.6)	431 (34.0)	Ref		Ref	
6 months	96 (20.1)	367 (28.9)	0.57 [0.45-0.72]		0.68 [0.50-0.92]	
12 months	103 (21.6)	307 (24.2)	0.75 [0.59-0.95]	< 0.001	0.90 [0.66-1.23]	0.001
18 months	80 (16.7)	164 (12.9)	1.04 [0.79-1.36]		1.38 [0.97-1.96]	
Study country						
Mali	277 (58.0)	493 (38.9)	Ref		Ref	
Cote d'Ivoire	71 (14.8)	272 (21.4)	0.48 [0.33-0.70]		0.43 [0.28-0.68]	
Burkina	68 (14.2)	273 (21.5)	0.47 [0.32-0.68]	< 0.001	0.31 [0.20-0.46]	<0.00
Togo	62 (13.0)	231 (18.2)	0.50 [0.34-0.73]		0.50 [0.33-0.76]	
Age group relative to the median						
> = 23.7 years	181 (37.9)	676 (53.3)	Ref		Ref	
< 23.7 years	297 (62.1)	593 (46.7)	1.88 [1.43-2.48]	< 0.001	1.86 [1.39-2.50]	<0.00
Educational level		, , ,				
≥ high-school diploma	133 (27.8)	506 (39.9)	Ref		Ref	
< high-school diploma	317 (66.3)	711 (56.0)	1.73 [1.28-2.34]	<0.001	1.49 [1.09–2.03]	0.006
ND ^f	28 (5.9)	52 (4.1)				1
Marital status	10 (00)	()	I			
Married or living in a couple	45 (9.4)	217 (17.1)	Ref		Ref	
Single, Divorced, Widowed	405 (84.7)	1000 (78.8)	1.87 [1.22–2.88]	0.007	1.79 [1.10–2.93]	0.020
ND ^f	28 (5.9)	52 (4.1)	1.07 [1.22 2.00]	0.007	1.75 [1.10 2.55]	0.020
Monthly income relative to the median	20 (3.5)	32 (1.1)				
< = 50 000 Fcfa	253 (52.9)	677 (53.3)	Ref			
> 50 000 Fcfa	186 (38.9)	511 (40.3)	1.01 [0.76–1.35]	0.935		
ND ^f	39 (8.2)	81 (6.4)	1.01 [0.70 1.55]	0.555		
Had an income generating activity	35 (0.2)	01 (0.1)				
No	345 (72.2)	824 (64.9)	Ref			
Yes	133 (27.8)	445 (35.1)	0.73 [0.54–0.98]	0.035		
Had given benefits in exchange for sex with a man	133 (27.6)	113 (33.1)	0.73 [0.34-0.76]	0.033		
No	384 (80.3)	1193 (94.0)	Ref		Ref	
Yes	94 (19.7)	76 (6.0)	3.25 [2.39–4.43]	<0.001	2.80 [1.97–3.98]	<0.00
Stable housing	94 (19.7)	70 (0.0)	3.23 [2.39-4.43]	\(\).001	2.00 [1.97-3.98]	< 0.00
No	116 (24.3)	342 (27.0)	Ref			
Yes	334 (69.9)	875 (68.9)	1.14 [0.83–1.56]	0.435		
ND ^f			1.14 [0.83-1.50]	0.433		
	28 (5.8)	52 (4.1)				
Self-defined gender identity	220 (50.1)	700 (62.0)	D.f			
Man exclusively	239 (50.1)	799 (63.0)	Ref	40.001		
Both a man and woman	238 (49.9)	469 (37.0)	1.62 [1.29–2.04]	<0.001		
Qualification of current sex life	264 (76.1)	10(2 (02 2)	D.C.		D. C.	
Satisfactory	364 (76.1)	1063 (83.8)	Ref	.0.00	Ref	0.5
Very satisfactory	114 (23.9)	206 (7(16.2)	1.53 [1.19–1.95]	<0.001	1.41 [1.06–1.88]	0.020
Had a female partner during the previous 6 month		(20 (20 2)	D.C.			1
No	256 (53.6)	638 (50.3)	Ref			
Yes	222 (46.4)	631 (49.7)	1.03 [0.82–1.28]	0.826		

(Continued)

Table 2. (Continued)

Background characteristics	Follow- up visits	Follow- up visits		Univariate analysis ^a		Multivariate analysis ^b	
	MSM-TS	MSM-NTS					
	n = 478 (100%)	n = 1 269 (100%)	OR [95% CI] ^c	p ^e	aOR [95% CI] ^d	p ^e	
No	434 (91)	1107 (87.9)	Ref				
Yes	43 (9.0)	152 (12.1)	0.79 [0.51-1.22]	0.285			
Sexual positioning with male partners in the J	previous 6 months						
Exclusively insertive	148 (31.0)	518 (40.8)	Ref		Ref		
Receptive or versatile	314 (65.7)	647 (51.0)	1.51 [1.17-1.94]	<0.001	1.48 [1.12-1.96]	0.012	
ND^f	16 (3.3)	104 (8.2)					
Condom use with male partners during anal s	sex in the previous 6 months						
No	91 (19.0)	174 (13.7)	Ref		Ref		
l'es .	387 (81.0)	1095 (86.3)	0.72 [0.55-0.94]	0.016	0.73 [0.53-0.99]	0.049	
Condom use with male partners during oral s	sex in the previous 6 months						
No	345 (72.2)	760 (59.9)	Ref				
	133 (27.8)	509 (40.1)	0.67 [0.53-0.84]	0.001			
Gel use with male partners during anal sex in	the previous 6 months						
No	243 (50.8)	543 (42.8)	Ref				
Yes	235 (49.2)	726 (57.2)	0.72 [0.59-0.89]	0.003			
Disagreement about condom use with male p	artners in the previous 6 months				'		
No	375 (78.4)	1114 (87.8)	Ref				
	103 (21.6)	155 (12.2)	1.74 [1.33-2.27]	< 0.001			
Alcohol consumption during sex in the previ							
No	8 (1.7)	53 (4.2)	Ref		Ref		
Čes	91 (19.0)	170 (13.4)	1.31 [1.02–1.69]	0.027	1.44 [1.08–1.93]	0.047	
ND^f	379 (79.3)	1046 (82.4)					
Orug use during sex in the previous 6 months		(()	ı		I		
No	366 (76.6)	1097 (86.5)	Ref		Ref		
Yes	70 (14.6)	92 (7.2)	2.00 [1.43-2.81]	< 0.001	1.82 [1.24–2.68]	0.010	
ND ^f	42 (8.8)	80 (6.3)		(0000	()		
Sudden sexual violence by male partners in th		00 (0.0)					
No	433 (90.6)	1215 (95.7)	Ref				
Yes	45 (9.4)	54 (4.3)	1.92 [1.28–2.87]	0.002			
Number of male sexual partners in the previo		31 (4.3)	1.92 [1.20 2.07]	0.002			
< = One	103 (21.6)	491 (38.7)	Ref		Ref		
More than one	375 (78.4)	778 (61.3)	1.99 [1.56–2.54]	<0.001	1.85 [1.40–2.44]	<0.001	
Searched for male sexual partners on the inte		770 (01.5)	1.55 [1.50 2.54]	<0.001	1.03 [1.10 2.11]	(0.00)	
No	240 (50.2)	798 (62.9)	Ref				
Yes	238 (49.8)	471 (37.1)	1.41 [1.14–1.75]	0.001			
Group sex with men	230 (49.0)	4/1 (3/.1)	1.41 [1.14-1./3]	0.001			
No	377 (78.9)	1151 (90.8)	Ref		Ref		
				<0.001		<0.00	
Ves	101 (21.1)	117 (9.2)	2.35 [1.77–3.10]	<0.001	2.07 [1.46–2.94]	<0.00	
HIV risk-reduction strategies practiced							
Limited the number of sexual partners	170 (0 (0)	200 (21.0)	D.C				
No ,	172 (36.0)	399 (31.8)	Ref	0.077			
Yes	306 (64.0)	870 (68.2)	0.82 [0.69–1.02]	0.077			
Avoided sexual relations when drunk or when				rection			
No 	85 (17.8)	131 (10.4)	Ref				
Yes	393 (82.2)	1138 (89.6)	0.67 [0.50–0.90]	0.008			

(Continued)

Table 2. (Continued)

Background characteristics	Follow- up visits			Univariate analysis ^a			Multivariate analysis ^b		
	MSM-TS MSM-NTS								
	n = 478 (100%)	n = 1 269 (100%)		OR [95% CI] ^c	\mathbf{p}^e		aOR [95% CI] ^d	\mathbf{p}^{e}	
Stigmatisation Scores									
Experienced stigmatisation in the previous 6 months	478 (100)	1269 (100)		1.16 [1.10–1.25]	< 0.001		1.15 [1.07-1.25]	<0.001	

^aUnivariate analysis using a generalized estimating equation.

¹ND = not documented. Includes missing data, "does not know" and "no response" terms. This category was introduced in order to not lose observations because of the missing values. Their odds ratios were estimated but are not presented in Table 2.

https://doi.org/10.1371/journal.pone.0217115.t002

concerning TS among MSM in other countries [9,20]. Overall, we observed various TS tendencies according to loss to follow-up over time during the cohort. More specifically, we found a significant decrease in the probability of TS at 6 months of follow-up, but a tendency towards an increased probability at 18 months. In order to analyse factors associated with TS, we were inspired by the first two HIV vulnerability levels (individual and community) of Baral et al.'s modified social ecological model (2013) which correspond to our TS-associated factors [36]. This analytical tool was considered a relevant theoretical framework by another study to analyse multilevel vulnerability to HIV in a sub-population of MSM-TS [20]. Our results show that younger, low-educated participants were significantly more likely to practice TS. These results are consistent with those of another study which analysed the associations between HIV risky sexual behaviours and MSM-TS in Latin America [15]. These two factors—age and educational level-may increase HIV vulnerability in MSM with less sexual experience and those who have more difficulty accessing information on safe sexual behaviours in TS relationships. Consequently, improving school retention programmes and education policies for young people, especially MSM, are needed in the West African context. School authorities in the region could experiment with conditional cash transfer programmes. By improving young people's economic situation, these prevention interventions could help to both keep students in school and boost safe sex. This would lead to much less dependence on TS and therefore a lower HIV risk [40]. Our results also show that unmarried participants were significantly more likely to practice TS. One possible reason for this is that being unmarried and living alone in the African context—where stigma and discrimination are very present, may limit economic opportunities for MSM, and may drive them to keep their sexual activities "hidden" [41].

Multivariate estimation did not show any association between TS and self-defined gender identity, although a significant difference was observed between MSM-TS and MSM-NTS in the univariate model. Although studies have shown that gender nonconforming MSM or MSM who display feminine characteristics experience more mental distress than their gender conforming counterparts [42,43], no such association with TS practice has been shown in West Africa. In-depth studies focused on acquiring a greater understanding of these gender identities will shed light on their links with HIV transmission.

Furthermore, our results highlighted that participants practicing condomless anal sex and those very satisfied with their current sex life were more likely to practice TS. In addition, MSM who reported receptive sex or a versatile sexual position during anal intercourse were significantly more likely to practice TS. These practices (receptive sex and condomless anal

^bMultivariate analysis using a multivariate stepwise generalized estimating equation.

^cOR = odds ratio; IC = confidence interval.

^daOR = adjusted odds ratio; IC = confidence interval.

ep Calculated with Wald chi2 test.

sex) constitute the greatest HIV transmission risk in MSM, particularly MSM-TS [44,45]. Our study did not collect data on the reasons for sexual satisfaction. However, another study showed that MSM find unprotected sexual intercourse to be more satisfying, and that they feel that condom use increases sexual discomfort [46]. This may explain both the high level of sexual satisfaction in our MSM-TS and the high level of reported condomless anal sex.

Our results also highlight that those consuming alcohol and/or using drugs during sex were significantly more likely to practice TS. Two possible reasons for this are the burden of stigmatization of their sexual practices and the search for strong sexual sensations [47] although our study design prevented us from verifying these. Indeed, studies in different contexts have shown an association between psychoactive substance use and increased risky HIV behaviours, such as unprotected receptive anal sex, among MSM, and particularly in MSM-TS [48–52]. We believe that risk-reduction interventions focusing on substance use are necessary to mitigate the HIV epidemic in this population.

Participants who reported multiple male sexual partners during the previous 6 months, and group sex with men, were significantly more likely to practice TS. This finding is consistent with other studies showing that the larger the sexual network of MSM, the greater the probability of TS with a member who already practices it, as MSM tend to use their networks to find male sexual partners [53]. Consequently, there is a greater probability of being exposed to HIVpositive partners who do not practice HIV prevention measures [54]. Moreover, some studies have demonstrated multiple concurrent heterosexual partnerships and little or no condom use within TS partnerships in Sub-Saharan Africa [55,23,13]. Accordingly, we recommend riskreduction strategies that not only include components aimed at reducing relationships with multiple and concurrent sexual partners, but also include negotiation and communication skills aimed at encouraging systematic condom use among MSM. Furthermore, our results showed that monthly incomes of MSM-TS (86.20 US\$) were very low compared with the GDP per capita (US\$) of Sub-Saharan Africa (3500 US\$ for 2016). This confirms the low economic status of MSM in general and the wealth inequalities in their community [56]. In this context, young MSM may enter various sexual partnerships, often concurrently, because of multiple financial needs. It is therefore necessary to use a social and ecological model to understand MSM motivations for TS, with a view to optimizing related social, behavioural and structural interventions.

Our results also showed that those giving benefits in exchange for sex with a man were significantly more likely to practice TS. This implies an overlap in the proportion of those who both receive and give benefits in the TS context. These findings however contrast with prior research on MSM in Tanzania, Kenya and US [57–59], and seem to be based on a pattern wherein financial and material benefits play the role of facilitators, with MSM receiving benefits for sex finding themselves in situations where they would otherwise not choose to have sex with a particular partner, and giving benefits in situations where the partner does not find them attractive. Future studies, especially qualitative ones, should examine whether this group (i.e., those who both give and receive benefits in TS with men) has specific identifying characteristics and behavioural risks, in terms of sexual identity, partnership structure, and health. Knowledge of these characteristics and potentially associated risks could contribute to creating effective tailored health interventions for this group.

Finally, our study showed that those who had experienced stigmatization were significantly more likely to practice TS. To measure stigmatization, we decided to use the Homosexuality-Related Stigma Scale, developed and validated in Vietnam [38]. This scale takes into account all three types of MSM stigmatization (experienced, perceived and internalized). The simple questions used in the scale's questionnaire allowed us to test for associations between TS and each stigmatization type. Analyses yielded significant results, proving that stigma is indeed a profound problem in this population. This confirms the value of performing more in-depth

studies to validate this scale among MSM in West Africa. Social norms and the fear of being stigmatized may constitute barriers to finding regular sex partners, which in turn may push them to engage more in TS [60,11,61]. Although our results do not provide a reason as to why MSM-TS were more likely to be stigmatized than MSM-NTS, it is possible that MSM-TS reveal their homosexual orientation more often when looking for a client, thereby increasing the risk of being stigmatized by the general public. Importantly, the level of stigma experienced by MSM-TS may limit their use of healthcare services. This has been shown in prior research highlighting that access to and utilization of HIV prevention and care by the MSM population is influenced by certain social vulnerabilities such as stigmatization [54,62,63]. Our results suggest the need for stigmatization mitigation interventions to optimize MSM-TS linkage to HIV prevention and treatment services in West Africa.

The primary strengths of our study come from the fact that the CohMSM study was performed in four different West African countries, was longitudinal in nature, and had four scheduled follow-up visits over 18 months. Some study limitations should be taken into account when interpreting our results. First, we were not able to investigate our participants' motivations for practising TS (i.e., out of financial necessity or for pleasure), or indeed whether they identified themselves as a sex worker or not. Second, given the declarative nature of the data and the fact that respondents participated in face-to-face interviews, social desirability bias is possible. Accordingly, sexual risk behaviours may have been underreported. However, this bias was perhaps minimized by the fact that the research assistants involved all worked close to the ground, came from recognized non-governmental organizations, and were directly involved with the MSM population. Furthermore, as participating MSM had a follow-up visit every 3 months, it is likely that a trustful relationship emerged over time with the research assistants, and consequently social desirability bias was further reduced. A third limitation is that we used stigmatization variables defined in the Homosexuality-Related Stigma Scale, developed and validated in Vietnam, but not previously used or validated in West Africa.

Despite these limitations, our results may provide information useful for the optimization of prevention interventions for this this vulnerable MSM sub-group in West Africa. Biomedical, behavioural, and structural interventions such as the implementation of early antiretroviral therapy and pre-exposure prophylaxis, as well as interventions to reduce stigmatization, are urgently needed to mitigate the effect of the continued HIV epidemic in this region.

Conclusion

Little is known about MSM-TS in West Africa. The high proportion of MSM-TS found in our study, characterized by socioeconomic difficulties and risky HIV exposure behaviours, underlines the need for greater attention to be paid to this population. Our results also show the importance of HIV prevention interventions in this sub-population, and underline the need to develop more effective targeted prevention interventions at the community level (especially concerning the fight against stigma), as well as interventions addressing individual factors (pre-exposure prophylaxis, treatment as prevention and post-exposure prophylaxis). More indepth representative multicentre research targeting MSM-TS is needed to better understand the multifaceted and multilevel factors associated with TS among the MSM population in West Africa, in order to take account behavioural heterogeneity in this population, and to classify inter-country similarities and differences.

Supporting information

S1 Appendix. Variables of HIV risk-reduction strategies. (DOCX)

S2 Appendix. Variables used to construct stigmatization scores. (DOCX)

S3 Appendix. Comparative analysis of the baseline characteristics of included versus excluded participants in our study. (DOCX)

S4 Appendix. Data set names and variables. (DOCX)

Acknowledgments

The study team would like to thank all the participants for their valuable contribution. Our thanks also to Jude Sweeney for the English revision and editing of the manuscript. The CohMSM study group members are: Clotilde COUDERC; IRD, INSERM, Trans-VIHMI, University of Montpellier, Bruno GRANOUILLAC; IRD, INSERM, TransVIHMI, University of Montpellier, Suzanne IZARD; IRD, INSERM, TransVIHMI, University of Montpellier, Christian LAURENT; IRD, INSERM, TransVIHMI, University of Montpellier, Laura MARCH; IRD, INSERM, TransVIHMI, University of Montpellier, Martine PEETERS; IRD, INSERM, TransVIHMI, University of Montpellier, Laetitia SERRANO; IRD, INSERM, Trans-VIHMI, University of Montpellier, Cheick Haïballa KOUNTA; Aix Marseille University, INSERM, IRD, SESSTIM, Cyril BERENGER; Aix Marseille University, INSERM, IRD, SES-STIM, Michel BOURRELLY; Aix Marseille University, INSERM, IRD, SESSTIM, Pierre-Julien COULAUD; Aix Marseille University, INSERM, IRD, SESSTIM, Gwenaëlle MARADAN; Aix Marseille University, INSERM, IRD, SESSTIM, Bakri M'MADI MRENDA; Aix Marseille University, INSERM, IRD, SESSTIM, Marion MORA; Aix Marseille University, INSERM, IRD, SESSTIM, Enzo PARISI; Aix Marseille University, INSERM, IRD, SESSTIM, Luis SAGAON-TEYSSIER; Aix Marseille University, INSERM, IRD, SESSTIM, Bruno SPIRE; Aix Marseille University, INSERM, IRD, SESSTIM, Adeline BERNIER; Coalition Internationale Sida, France, Paméla PALVADEAU; Coalition Internationale Sida, France, Daniela ROJAS CAS-TRO; Coalition Internationale Sida, France, Drissa CAMARA; ARCAD-SIDA, Mali, Oumar CISSE; ARCAD-SIDA, Mali, Alou COULIBALY; ARCAD-SIDA, Mali, Bintou DEMBELE KEITA; ARCAD-SIDA, Mali, Fodié DIALLO; ARCAD-SIDA, Mali, Mahamadou DIARRA; ARCAD-SIDA, Mali, Mady GADJIGO; ARCAD-SIDA, Mali, Abdoul Aziz KEITA; ARCAD-SIDA, Mali, Kader MAIGA; ARCAD-SIDA, Mali, Aly OUOLOGUEM; ARCAD-SIDA, Mali, Fodé TRAORE; ARCAD-SIDA, Mali, Niamkey Thomas AKA; Espace Confiance, Côte d'Ivoire, Camille ANOMA; Espace Confiance, Côte d'Ivoire, Stéphane-Alain BABO YORO; Espace Confiance, Côte d'Ivoire, Noufo Hamed COULIBALY; Espace Confiance, Côte d'Ivoire, Rachelle KOTCHI; Espace Confiance, Côte d'Ivoire, Patrick KOUABENAN; Espace Confiance, Côte d'Ivoire, Malan Jean-Baptiste KOUAME; Espace Confiance, Côte d'Ivoire, Kpassou Julien LOKROU; Espace Confiance, Côte d'Ivoire, Frédéric Dibi N'GUESSAN; Espace Confiance, Côte d'Ivoire, Xavier ANGLARET; PACCI, Côte d'Ivoire, Jean-Marie MASUMBUKO; PACCI, Côte d'Ivoire, Maxime OGA; PACCI, Côte d'Ivoire, Christian COU-LIBALY; Association African Solidarité of Burkina Faso, Ter Tiero Elias DAH; Association African Solidarité of Burkina Faso, Ousseni ILBOUDO; Association African Solidarité of Burkina Faso, Joseph OUEDRAOGO; Association African Solidarité of Burkina Faso, Mamadou OUEDRAOGO; Association African Solidarité of Burkina Faso, Elisabeth THIO; Association African Solidarité of Burkina Faso, Juste Rodrigue TOURE; Association African Solidarité of Burkina Faso, Abdoulazziz TRAORE; Association African Solidarité of Burkina Faso, Issa

TRAORE; Association African Solidarité of Burkina Faso, Fiffou YOUGBARE; Centre National de Transfusion Sanguine, Burkina Faso, Nicolas MEDA; Centre de Recherche Internationale pour la Santé, Burkina Faso, Kouakou Kokouvi Selom AGBOMADJI; Espoir Vie Togo of Togo, Richard Mawuényégan Kouamivi AGBOYIBOR; Espoir Vie Togo of Togo, Messan ATTIOGBE; Espoir Vie Togo of Togo, Aléda Mawuli BADJASSIM; Espoir Vie Togo of Togo, Agbégnigan Lorette EKON; Espoir Vie Togo of Togo, Anouwarsadat KOKOUBA; Espoir Vie Togo of Togo, Ephrem MENSAH; Espoir Vie Togo of Togo, Diimiln Joseph Strauss TABLISSI; Espoir Vie Togo of Togo, Kossi Jeff YAKA; Espoir Vie Togo of Togo, Claver Anoumou Yaotsè DAGNRA; Laboratoire BIOLIM of the University of Lomé.

Lead author for CohMSM group: Christian LAURENT; IRD, INSERM, TransVIHMI, University of Montpellier, (E-mail: christian.laurent@ird.fr).

Author Contributions

Conceptualization: Cheick Haïballa Kounta.

Data curation: Abdoul Aziz Keita, Stéphane-Alain Babo Yoro, Christian Coulibaly, Selom Agbomadji.

Formal analysis: Cheick Haïballa Kounta.

Funding acquisition: Cheick Haïballa Kounta.

Investigation: Bintou Dembélé Keita, Christian Laurent, Bruno Spire.

Methodology: Cheick Haïballa Kounta.

Project administration: Marion Mora, Gwenaelle Maradan, Michel Bourrelly, Adeline Bernier, Clotilde Couderc.

Supervision: Luis Sagaon-Teyssier, Camille Anoma, Elias Ter Tiero Dah, Bruno Spire.

Validation: Luis Sagaon-Teyssier, Bintou Dembélé Keita, Christian Laurent, Bruno Spire.

Writing - original draft: Cheick Haïballa Kounta.

Writing – review & editing: Cheick Haïballa Kounta, Luis Sagaon-Teyssier, Pierre-Julien Coulaud, Marion Mora, Gwenaelle Maradan, Michel Bourrelly, Abdoul Aziz Keita, Stéphane-Alain Babo Yoro, Camille Anoma, Christian Coulibaly, Elias Ter Tiero Dah, Selom Agbomadji, Ephrem Mensah, Adeline Bernier, Clotilde Couderc, Bintou Dembélé Keita, Christian Laurent, Bruno Spire.

References

- United Nations. United Nations, Department of Economic and Social Affairs, Population Division (2019). World Population Prospects 2019, Online Edition. 2019. Available: https://population.un.org/wpp/Download/Standard/Population/
- 2. World Bank Report 2018. www.worldbank.org/annualreport.
- AIDSInfos/UNAIDS. UNAIDS report: Global AIDS Monitoring 2019. Available: http://aidsinfo.unaids. org/
- 4. Baral S, Sifakis F, Cleghorn F, Beyrer C. Elevated risk for HIV infection among men who have sex with men in low-and middle-income countries 2000–2006: a systematic review. PLoS Med. 2007; 4: e339. Available: http://journals.plos.org/plosmedicine/article?id=10.1371/journal.pmed.0040339 https://doi.org/10.1371/journal.pmed.0040339 PMID: 18052602
- Beyrer C, Baral SD, van Griensven F, Goodreau SM, Chariyalertsak S, Wirtz AL, et al. Global epidemiology of HIV infection in men who have sex with men. The Lancet. 2012; 380: 367–377. https://doi.org/10.1016/S0140-6736(12)60821-6 PMID: 22819660

- UNAIDS, 2017. UNAIDS. Global report: UNAIDS report on the global AIDS epidemic 2017. Geneva: UNAIDS; 2017. 2017.
- Smith AD, Tapsoba P, Peshu N, Sanders EJ, Jaffe HW. Men who have sex with men and HIV/AIDS in sub-Saharan Africa. The Lancet. 2009; 374: 416–422. https://doi.org/10.1016/S0140-6736(09)61118-1
- Kounta CH, Sagaon-Teyssier L, Coulaud P-J, Mora M, Maradan G, Bourrelly M, et al. Male clients of male sex workers in West Africa: A neglected high-risk population. Clark JL, editor. PLOS ONE. 2019; 14: e0212245. https://doi.org/10.1371/journal.pone.0212245 PMID: 31042757
- 9. Bui TC, Nyoni JE, Ross MW, Mbwambo J, Markham CM, McCurdy SA. Sexual Motivation, Sexual Transactions and Sexual Risk Behaviors in Men who have Sex with Men in Dar es Salaam, Tanzania. AIDS Behav. 2014; 18: 2432–2441. https://doi.org/10.1007/s10461-014-0808-x PMID: 24890184
- Sanders EJ, Graham SM, Okuku HS, van der Elst EM, Muhaari A, Davies A, et al. HIV-1 infection in high risk men who have sex with men in Mombasa, Kenya: AIDS. 2007; 21: 2513–2520. https://doi.org/ 10.1097/QAD.0b013e3282f2704a PMID: 18025888
- Okal J, Luchters S, Geibel S, Chersich MF, Lango D, Temmerman M. Social context, sexual risk perceptions and stigma: HIV vulnerability among male sex workers in Mombasa, Kenya. Cult Health Sex. 2009; 11: 811–826. https://doi.org/10.1080/13691050902906488 PMID: 19484638
- Geibel S, Luchters S, King'ola N, Esu-Williams E, Rinyiru A, Tun W. Factors Associated With Self-Reported Unprotected Anal Sex Among Male Sex Workers in Mombasa, Kenya: Sex Transm Dis. 2008; 35: 746–752. https://doi.org/10.1097/OLQ.0b013e318170589d PMID: 18650772
- Choudhry V, Ambresin A-E, Nyakato VN, Agardh A. Transactional sex and HIV risks—evidence from a cross-sectional national survey among young people in Uganda. Glob Health Action. 2015; 8: 27249. https://doi.org/10.3402/gha.v8.27249 PMID: 26001780
- Henry E, Marcellin F, Yomb Y, Fugon L, Nemande S, Gueboguo C, et al. Factors associated with unprotected anal intercourse among men who have sex with men in Douala, Cameroon. Sex Transm Infect. 2010; 86: 136–140. Available:http://sti.bmj.com/content/86/2/136.short https://doi.org/10.1136/sti. 2009.036939 PMID: 19703845
- Oldenburg CE, Perez-Brumer AG, Biello KB, Landers SJ, Rosenberger JG, Novak DS, et al. Transactional Sex Among Men Who Have Sex With Men in Latin America: Economic, Sociodemographic, and Psychosocial Factors. Am J Public Health. 2015; 105: e95–e102. https://doi.org/10.2105/AJPH.2014.302402 PMID: 25790381
- 16. Berg RC, Schmidt AJ, Weatherburn P, The EMIS Network. Transactional Sex: Supply and Demand Among European Men Who have Sex with Men (MSM) in the Context of Local Laws. Int J Sex Health. 2015; 27: 286–302. https://doi.org/10.1080/19317611.2014.982263 PMID: 26430474
- Stoebenau K, Heise L, Wamoyi J, Bobrova N. Revisiting the understanding of "transactional sex" in sub-Saharan Africa: A review and synthesis of the literature. Soc Sci Med. 2016; 168: 186–197. https:// doi.org/10.1016/j.socscimed.2016.09.023 PMID: 27665064
- Oldenburg CE, Perez-Brumer AG, Reisner SL, Mattie J, Bärnighausen T, Mayer KH, et al. Global Burden of HIV among Men Who Engage in Transactional Sex: A Systematic Review and Meta-Analysis. Prestage G, editor. PLoS ONE. 2014; 9: e103549. https://doi.org/10.1371/journal.pone.0103549 PMID: 25068720
- Barros AB, Dias SF, Martins MRO. Hard-to-reach populations of men who have sex with men and sex workers: a systematic review on sampling methods. Syst Rev. 2015; 4. https://doi.org/10.1186/s13643-015-0129-9 PMID: 26518345
- 20. Klingelschmidt J, Parriault M-C, Van Melle A, Basurko C, Gontier B, Cabié A, et al. Transactional sex among men who have sex with men in the French Antilles and French Guiana: frequency and associated factors. AIDS Care. 2016; 1–7. https://doi.org/10.1080/09540121.2016.1234680 PMID: 27690562
- 21. Le VIH et le commerce du sexe : note d'orientation de l'ONUSIDA.: 32.
- 22. Stoebenau K, Nair RC, Rambeloson V, Rakotoarison PG, Razafintsalama V, Labonté R. Consuming sex: the association between modern goods, lifestyles and sexual behaviour among youth in Madagascar. Glob Health. 2013; 9: 13. https://doi.org/10.1186/1744-8603-9-13 PMID: 23510104
- Dunkle KL, Jewkes RK, Brown HC, Gray GE, McIntryre JA, Harlow SD. Transactional sex among women in Soweto, South Africa: prevalence, risk factors and association with HIV infection. Soc Sci Med. 2004; 59: 1581–1592. https://doi.org/10.1016/j.socscimed.2004.02.003 PMID: 15279917
- Ranganathan M, Heise L, Pettifor A, Silverwood RJ, Selin A, MacPhail C, et al. Transactional sex among young women in rural South Africa: prevalence, mediators and association with HIV infection. J Int AIDS Soc. 2016; 19: 20749. https://doi.org/10.7448/IAS.19.1.20749 PMID: 27469061
- 25. Vuylsteke B, Semdé G, Sika L, Crucitti T, Ettiègne Traoré V, Buvé A, et al. HIV and STI Prevalence among Female Sex Workers in Côte d'Ivoire: Why Targeted Prevention Programs Should Be Continued

- and Strengthened. Vermund SH, editor. PLoS ONE. 2012; 7: e32627. https://doi.org/10.1371/journal.pone.0032627 PMID: 22403685
- Matovu J, Ssebadduka N. Knowledge, attitudes & barriers to condom use among female sex workers and truck drivers in Uganda: a mixed-methods study. Afr Health Sci. 2014; 13: 1027. https://doi.org/10.4314/ahs.v13i4.24 PMID: 24940328
- 27. Traore IT, Meda N, Hema NM, Ouedraogo D, Some F, Some R, et al. HIV prevention and care services for female sex workers: efficacy of a targeted community-based intervention in Burkina Faso. J Int AIDS Soc. 2015; 18. https://doi.org/10.7448/IAS.18.1.20088 PMID: 26374604
- Scheibe A, Drame FM, Shannon K. HIV prevention among female sex workers in Africa. SAHARA-J J Soc Asp HIVAIDS. 2012; 9: 167–172. https://doi.org/10.1080/17290376.2012.743809 PMID: 23237073
- 29. Akoku DA, Tihnje MA, Vukugah TA, Tarkang EE, Mbu RE. Socio-economic vulnerabilities and HIV: Drivers of transactional sex among female bar workers in Yaoundé, Cameroon. Ranganathan M, editor. PLOS ONE. 2018; 13: e0198853. https://doi.org/10.1371/journal.pone.0198853 PMID: 29912969
- Scorgie F, Chersich MF, Ntaganira I, Gerbase A, Lule F, Lo Y-R. Socio-Demographic Characteristics and Behavioral Risk Factors of Female Sex Workers in Sub-Saharan Africa: A Systematic Review. AIDS Behav. 2012; 16: 920–933. https://doi.org/10.1007/s10461-011-9985-z PMID: 21750918
- Wamoyi J, Stobeanau K, Bobrova N, Abramsky T, Watts C. Transactional sex and risk for HIV infection in sub-Saharan Africa: a systematic review and meta-analysis. J Int AIDS Soc. 2016; 19. https://doi.org/10.7448/IAS.19.1.20992 PMID: 27809960
- Jenness SM, Kobrak P, Wendel T, Neaigus A, Murrill CS, Hagan H. Patterns of Exchange Sex and HIV Infection in High-Risk Heterosexual Men and Women. J Urban Health. 2011; 88: 329–341. https://doi.org/10.1007/s11524-010-9534-5 PMID: 21286827
- Dunkle Kristin L., Jewkes R, Nduna M, Jama N, Levin J, Sikweyiya Y, et al. Transactional sex with casual and main partners among young South African men in the rural Eastern Cape: Prevalence, predictors, and associations with gender-based violence. Soc Sci Med. 2007; 65: 1235–1248. https://doi. org/10.1016/j.socscimed.2007.04.029 PMID: 17560702
- Oldenburg CE, Perez-Brumer AG, Reisner SL, Mimiaga MJ. Transactional Sex and the HIV Epidemic Among Men Who have Sex with Men (MSM): Results From a Systematic Review and Meta-analysis. AIDS Behav. 2015; 19: 2177–2183. https://doi.org/10.1007/s10461-015-1010-5 PMID: 25652233
- Baral SD, Friedman MR, Geibel S, Rebe K, Bozhinov B, Diouf D, et al. Male sex workers: practices, contexts, and vulnerabilities for HIV acquisition and transmission. The Lancet. 2015; 385: 260–273. https://doi.org/10.1016/S0140-6736(14)60801-1 PMID: 25059939
- 36. Baral S, Logie CH, Grosso A, Wirtz AL, Beyrer C. Modified social ecological model: a tool to guide the assessment of the risks and risk contexts of HIV epidemics. BMC Public Health. 2013; 13: 482. Available: https://bmcpublichealth.biomedcentral.com/articles/10.1186/1471-2458-13-482 PMID: 23679953
- Möller LM, Stolte IG, Geskus RB, Okuku HS, Wahome E, Price MA, et al. Changes in sexual risk behavior among MSM participating in a research cohort in coastal Kenya: AIDS. 2015; 29: S211–S219. https://doi.org/10.1097/QAD.0000000000000890 PMID: 26562810
- 38. Ha H, Ross MW, Risser JMH, Nguyen HTM. Measurement of Stigma in Men Who Have Sex with Men in Hanoi, Vietnam: Assessment of a Homosexuality-Related Stigma Scale. J Sex Transm Dis. 2013; 2013: 1–9. https://doi.org/10.1155/2013/174506 PMID: 26316952
- 39. Cui J. QIC program and model selection in GEE analyses. The Stata Journal. 2007; 7: 12.
- 40. Cluver L, Boyes M, Orkin M, Pantelic M, Molwena T, Sherr L. Child-focused state cash transfers and adolescent risk of HIV infection in South Africa: a propensity-score-matched case-control study. Lancet Glob Health. 2013; 1: e362–e370. https://doi.org/10.1016/S2214-109X(13)70115-3 PMID: 25104601
- Semugoma P. Semugoma P, Beyrer C, Baral S. Assessing the effects of anti-homosexuality legislation in Uganda on HIV prevention, treatment, and care services. SAHARA-J: Journal of Social Aspects of HIV/AIDS. 2012; 9:173–176. [PubMed: 23237074]. https://doi.org/10.1080/17290376.2012.744177 PMID: 23237074
- **42.** Sandfort T, Bos H, Knox J, Reddy V. Gender Nonconformity, Discrimination, and Mental Health Among Black South African Men Who Have Sex with Men: A Further Exploration of Unexpected Findings. Arch Sex Behav. 2016; 45: 661–670. https://doi.org/10.1007/s10508-015-0565-6 PMID: 26067298
- Cook SH, Sandfort TGM, Nel JA, Rich EP. Exploring the Relationship Between Gender Nonconformity and Mental Health Among Black South African Gay and Bisexual Men. Arch Sex Behav. 2013; 42: 327– 330. https://doi.org/10.1007/s10508-013-0087-z PMID: 23440563
- 44. Nyoni JE, Ross MW. Condom use and HIV-related behaviors in urban Tanzanian men who have sex with men: A study of beliefs, HIV knowledge sources, partner interactions and risk behaviors. AIDS Care. 2013; 25: 223–229. https://doi.org/10.1080/09540121.2012.699671 PMID: 22788911

- 45. Kim M, McKenney J, Khosropour CM, Prater AB, Rosenberg ES, Siegler AJ, et al. Factors Associated With Condom Breakage During Anal Intercourse: A Cross-Sectional Study of Men Who Have Sex With Men Recruited in an Online Survey. JMIR Public Health Surveill. 2016; 2: e7. https://doi.org/10.2196/publichealth.5298 PMID: 27227161
- 46. Musinguzi G, Bastiaens H, Matovu JK, Nuwaha F, Mujisha G, Kiguli J, et al. Barriers to condom use among high risk men who have sex with men in Uganda: a qualitative study. PloS One. 2015; 10: e0132297. https://doi.org/10.1371/journal.pone.0132297 PMID: 26172374
- Jerome R. C., & Halkitis P. N. (2009). Stigmatization, Stress, and the Search for Belonging in Black Men Who Have Sex With Men Who Use Methamphetamine. Journal of Black Psychology, 35(3), 343– 365. https://doi.org/10.1177/0095798409333620.
- Woolf-King SE, Maisto SA. Alcohol Use and High-Risk Sexual Behavior in Sub-Saharan Africa: A Narrative Review. Arch Sex Behav. 2011; 40: 17–42. https://doi.org/10.1007/s10508-009-9516-4 PMID: 19705274
- 49. Lane T, Shade SB, McIntyre J, Morin SF. Alcohol and Sexual Risk Behavior Among Men Who Have Sex with Men in South African Township Communities. AIDS Behav. 2008; 12: 78–85. https://doi.org/ 10.1007/s10461-006-9197-0 PMID: 17295075
- Liu S, Detels R. Recreational Drug Use: An Emerging Concern Among Venue-Based Male Sex Workers in China. Sex Transm Dis. 2012; 39: 251–252. https://doi.org/10.1097/OLQ.0b013e31824a0903
 PMID: 22421689
- Myers T, Aguinaldo JP, Dakers D, Fischer B, Bullock S, Millson P, et al. How Drug using men who have sex with men account for substance use during Sexual Behaviours: Questioning assumptions of Hiv Prevention and Research. Addict Res Theory. 2004; 12: 213–229. https://doi.org/10.1080/1606350310001640161
- Deiss RG, Clark JL, Konda KA, Leon SR, Klausner JD, Caceres CF, et al. Problem drinking is associated with increased prevalence of sexual risk behaviors among men who have sex with men (MSM) in Lima, Peru. Drug Alcohol Depend. 2013; 132: 134–139. https://doi.org/10.1016/j.drugalcdep.2013.01.
 011 PMID: 23434130
- 53. Smith AMA. Associations between the sexual behaviour of men who have sex with men and the structure and composition of their social networks. Sex Transm Infect. 2004; 80: 455–458. https://doi.org/10.1136/sti.2004.010355 PMID: 15572613
- Crowell TA, Keshinro B, Baral SD, Schwartz SR, Stahlman S, Nowak RG, et al. Stigma, access to healthcare, and HIV risks among men who sell sex to men in Nigeria. Journal of the International AIDS Society. 20:21489. 2017. Available: https://doi.org/10.7448/IAS.20.01.21489 PMID: 28453241
- 55. Luke N. Age and economic asymmetries in the sexual relationships of adolescent girls in sub-Saharan Africa. Stud Fam Plann. 2003; 34: 67–86. Available: http://onlinelibrary.wiley.com/doi/10.1111/j.1728-4465.2003.00067.x/full PMID: 12889340
- World Bank. 2016. World Development Indicators 2016. Washington, DC: World Bank. https://doi.org/10.1596/978-1-4648-0683-4 License: Creative Commons Attribution CC BY 3.0 IGO.
- 57. Johnston LG, Holman A, Dahoma M, Miller LA, Kim E, Mussa M, et al. HIV risk and the overlap of injecting drug use and high-risk sexual behaviours among men who have sex with men in Zanzibar (Unguja), Tanzania. Int J Drug Policy. 2010; 21: 485–492. https://doi.org/10.1016/j.drugpo.2010.06.001 PMID: 20638262
- Sanders EJ, Okuku HS, Smith AD, Mwangome M, Wahome E, Fegan G, et al. High HIV-1 incidence, correlates of HIV-1 acquisition, and high viral loads following seroconversion among MSM: AIDS. 2013; 27: 437–446. https://doi.org/10.1097/QAD.0b013e32835b0f81 PMID: 23079811
- Wheeler DP, Lauby JL, Liu K, Van Sluytman LG, Murrill C. A Comparative Analysis of Sexual Risk Characteristics of Black Men Who Have Sex with Men or with Men and Women. Arch Sex Behav. 2008; 37: 697–707. https://doi.org/10.1007/s10508-008-9372-7 PMID: 18509753
- Stahlman S, Sanchez TH, Sullivan PS, Ketende S, Lyons C, Charurat ME, et al. The Prevalence of Sexual Behavior Stigma Affecting Gay Men and Other Men Who Have Sex with Men Across Sub-Saharan Africa and in the United States. JMIR Public Health Surveill. 2016; 2: e35. https://doi.org/10.2196/ publichealth.5824 PMID: 27460627
- 61. Anderson AM, Ross MW, Nyoni JE, McCurdy SA. High prevalence of stigma-related abuse among a sample of men who have sex with men in Tanzania: implications for HIV prevention. AIDS Care. 2015; 27: 63–70. https://doi.org/10.1080/09540121.2014.951597 PMID: 25162483
- **62.** Fay H, Baral SD, Trapence G, Motimedi F, Umar E, lipinge S, et al. Stigma, Health Care Access, and HIV Knowledge Among Men Who Have Sex With Men in Malawi, Namibia, and Botswana. AIDS Behav. 2011; 15: 1088–1097. https://doi.org/10.1007/s10461-010-9861-2 PMID: 21153432

63. Risher K, Adams D, Sithole B, Ketende S, Kennedy C, Mnisi Z, et al. Sexual stigma and discrimination as barriers to seeking appropriate healthcare among men who have sex with men in Swaziland. J Int AIDS Soc. 2013;16. https://doi.org/10.7448/IAS.16.3.18715 PMID: 24242263