Table 1. Studies evaluating adherence in pediatric and adolescent HIV treatment programs in resource-limited settings.
	Method of Measurement
	Author
	Adherence Estimate
	Metric of Estimate
	N
	Population (Age)
	Location

	Self/Caregiver Reports

	 Caregiver as respondent

	**
	Bunuparadah et al. (2006)
	100%
	DI: “Excellent” adherence vs. “poor” adherence.
	30
	Children (1-9.8 years)
	Thailand

	**
	Chokephaibulkit et al. (2005)
	92%
	DI: Adherent or non-adherent
	107
	Children (Infants, mean age 6.8 months)
	Thailand

	**
	Evans-Gilbert et al. (2004)
	95%

(5% required 2nd line ART because of poor compliance)
	ND: Asked to name drugs and describe regimen, also monitored pharmacy refills
	37
	Children/Adolescents (1-16 years)
	Jamaica

	
	Fassinou et al. (2004)
	79.5%
	DI: "Adherence difficulties" on family self-report
	78
	Children/Adolescents (0.7-15.2 years)
	Cote d’Ivoire

	**
	Safreed-Horman et al. (2007)
	100%
	DI: Full adherence = no missed doses in 30day CG report
	29
	NR (median 6.1 years)
	Thailand

	 Self as respondent

	
	Bikaako-Kajura et al. (2006)
	29% excellent adherence

40% good adherence
	CT: Excellent adherence = never missed any dose, good adherence = occasionally missed doses, poor adherence = frequently missed doses
	42
	Children/Adolescents (5-17 years)
	Uganda

	
	Da Silveira et al. (2003)
	49%
	DI: Initial definition of adherence: # of pills declared taken / # of pills prescribed, then estimated by mean of adherence to medications. Adherent = took >95% of prescribed dose during 4 days of evaluation
	224
	Adolescents/Adults (17-67 years)
	Brazil

	
	Rongkavilit et al. (2007)
	3 day recall: 89.3% took all doses

Interview over past 3 months: 68.2% >95% adherent
	CO: Global adherence score. DI: <95% adherence vs. >95% adherence
	28
	Adolescents/Adults (16-25 years)
	Thailand

	 Both self and caregiver used as respondent, not specified

	
	Cupsa et al. (2000)
	73%
	DI: Adherent = >85% prescribed ART, non-adherent = abandoning/discontinued ART
	150
	Children (5.7-11 years)
	Romania

	
	Mukhtar-Yola et al. (2006)
	80% had >95% adherence

62.5% reported “never missing dose”
	CT: >95% adherent vs. nonadherent in past 1, 3, and 7 days.
CO: # doses taken / #doses prescribed X 100

	40
	Children/Adolescents (1-15 years)
	Nigeria

	**
	Nabukeera-Barungi et al. (2007)
	89%
	CT: Adherent = ≥95% doses on 3-day self-report
	170
	Children/Adolescents (2-18 years)
	Uganda

	
	Nyandiko et al. (2006)
	75%
	DI: Adherent = no missed doses on 30 day or 7 day report
	279
	Children/Adolescents (4.8 months – 13.7 years)
	Kenya

	
	Pensi (2007)
	100%
	DI: Adherent = >95% adherence
	21
	Children/Adolescents (<1 year - >6 years)
	India

	
	Reddi et al. (2007)
	59.6% no missed doses

27.8% some missed doses

10.6% treatment interruption
	CT: No missed doses, some missed doses (≤2 missed), or treatment interruption (>2 missed doses) on 30day recall.
	151
	Children/Adolescents (0.3-15.4 years)
	South Africa

	Pill Counts
	
	
	
	
	
	

	**
	Chokephaibulkit et al. (2005)
	92% - did not give separate results for pill counts
	DI: Adherent or non-adherent
	107
	Children (All infants <12 months, mean 6.8 months)
	Thailand

	
	Eley et al. (2004)
	“Most” achieved >85% adherence (range 65-100%)
	CO: Percentage of ART administered
	
	NR (mean 50.5 months)
	South Africa

	**
	Nabukeera-Barungi et al. (2007)
	94% clinic-based pill counts

89% home-based pill counts
	DI: Adherent = ≥95% adherence
	170
	Children/Adolescents (2-18 years)
	Uganda

	**
	Safreed-Horman et al. (2207)
	99.3% among biological caregivers. 98.2% among nonbiological caregivers.
	DI: Adherent = no missed doses in 30 days
	29
	NR (median 6.1 years)
	Thailand

	Pharmacy Records
	
	
	
	
	
	

	**
	Evans-Gilbert et al. (2004)
	95%

(5% required 2nd line ART because of poor compliance)
	Asked to name the drug and describe the regimen, also monitored pharmacy refills
	37
	Children/Adolescents (1-16 years)
	Jamaica

	Drug Level
	
	
	
	
	
	

	**
	Bunuparadah et al. (2006)
	90%
	Trough level above target serum level
	30
	Children (1-9.8 years)
	Thailand

	DOTS
	
	
	
	
	
	

	
	Myung et al. (2007)
	≥99%
	CO: % doses taken during directly observed therapy
	117
	Children/Adolescents
	Cambodia

	Clinic Visit Adherence
	
	
	
	
	
	

	
	Natu et al. (2007)
	95.4% clinic adherence rate

88% of children with >85
	CO: Clinic visit adherence = completed visits / expected visits
CT: Excellent = >85% visit adherence, good = 43-85% visit adherence, poor = <43% visit adherence.
	25
	Children/Adolescents (median age 6 years, 8 months)
	India

	** = multiple adherence measurement methods used

CG = Caregiver

ART = Antiretroviral therapy

DI = Dichotomous

CT = Categorical

CO = Continuous

ND = Not defined

