

**Department
of Health**

**AIDS
Institute**

**Staff Authored Publications,
Quality Resources and Tools
1983-2017**

June 23, 2017

Table of Contents

Staff Authored Publications: 1983-Present.....	3-21
• 1983 – 2000	3-6
• 2001 – 2010	7-15
• 2011 – Present	16-21
Quality Resources and Tools: 2000-Present.....	22-27

Staff-Authored Publications: 1983-Present

Prepared January 28, 2009
Updated June 23, 2017

Journal articles, Letters to the Editor, books, book chapters published during 1983-present:

1986

Hummel RF, Leavy WF, Rampolla M, Chorost S. (Eds.) AIDS impact on public policy, an international forum: Policy, politics and AIDS. New York NY: Plenum Press; 1986.

1989

Agins BD, Berman DS, Spicehandler D, El-Sadr W, Simberkoff MS, Rahal JJ. Effect of combined therapy with ansamycin, clofazimine, ethambutol, and isoniazid for *mycobacterium avium* infection in patients with AIDS. *JID*. 1989; 159(4): 784-787.

1990

Barnes M, Rango NA, Burke GR, Chiarello L. The HIV-infected health care professional: Employment policies and public health. *Law, Medicine & Health Care*. 1990; 18(4): 311-330.

Lipson SM, Costello P, Forlenza S, Agins B. Enhanced detection of cytomegalovirus in shell vial cell culture monolayers by preinoculation treatment of urine with low-speed centrifugation. *Current Microbiology*. 1990; 20: 39-42.

Rango NA and Rampolla M. Expanding the focus of Human Immunodeficiency Virus prevention in the 1990s. *New York State J Med*. 1990; 90: 116-119.

1991

Glatt AE, Agins BD. Infections in the Acquired Immunodeficiency Syndrome patient. In: Taylor RB, editor. *Difficult medical management*. Philadelphia PA: W.C. Saunders Co, 1991.

Rango N, Burke G, Warren B. Foreward: Guidelines for the care of children and adolescents with HIV infection. *The J Pediatrics*. 1991; 119(1, Part 2): S1-S2.

1992

Tesoriero JM, Sorin MD. The effect of 'Magic' Johnson's HIV disclosure on anonymous HIV counseling and testing services in New York State. *AIDS & Public Policy J*. 1992; 7(4): 216-224.

1993

Hendrickson G, Nevins JM, Chesnut TJ, Cross LT, Agins BD. Barriers to participation in AIDS Drug Assistance Programs in New York City. *AIDS & Public Policy Journal*. 1993; 8(3) 126-134.

1994

Agins BD, Young MT, Keyes CW, Ellis WC. Selection and transformation of clinical practice guidelines into review algorithms for evaluating the quality of HIV care in New York State. *Clin Perf and Qual Hlth Care*. 1994; 2(4) 209-213.

El-Sadr W, Oleske J, Agins BD, Baumann K, Brown G, et al. *Evaluation and management of early HIV infection*. U.S. Department of Health and Human Services; AHCPR Publication No. 94-572; January 1994.

Fairchild AL, Tynan EA. Policies of Containment: Immigration in the Era of AIDS. *Am J Public Health*. 1994; 84(12): 2011-2022.

Holman S, Sorin MD, Crossette J, LaChance-McCullough ML. A State Program for Postpartum HIV Counseling and Testing. *Public Health Reports*. 1994; 109(4): 521-529.

LaChance-McCullough ML, Tesoriero JM, Sorin MD, Lee C. Correlates of HIV seroprevalence among male New York State prison inmates. *J Prison and Jail Health*. 1994; 12(2): 103-134.

LaChance-McCullough ML, Tesoriero JM. HIV infection among New York State female inmates: Preliminary results of a voluntary counseling and testing program. *The Prison Journal*. 1994; 74(2): 198-219.

Laufer FN, Chiarello LA. Application of cost-effectiveness methodology to the consideration of needlestick prevention technology. *Am J Inf Control*. 1994; 22(2): 75-82.

1995

Agins BD, Young MT, Ellis WC, Burke GR, Rotunno FE. A statewide program to evaluate the quality of care provided to persons with HIV infection. *J Quality Improvement*. 1995; 21(9): 439-456.

Tesoriero JM, Sorin MD, Burrows KA, LaChance-McCullough ML. Harnessing the heightened public awareness of celebrity HIV disclosures: "Magic" and "Cookie" Johnson and HIV testing. *AIDS Educ Prev*. 1995; 7(3): 232-250.

1996

Healton C, Messeri P, Abramson D, Howard J, Sorin MD, Bayer R. A balancing act: The tension between case-finding and primary prevention strategies in New York State's voluntary HIV counseling and testing program in women's health care settings. *Am J Prev Med*. 1996 12(Suppl 4): 53-60.

Kaufman G, Han Y, Agins BD. Hospitalization of patients infected with active TB in New York State, 1987-1992: The effect of the HIV epidemic. *JAIDS*. 1996; 12(5): 508-513.

Shotsky WJ. Women who have sex with other women: HIV seroprevalence in New York State counseling and testing programs. *Women & Health*. 1996; 24(2): 1-15.

Sorin MD, Tesoriero JM, LaChance-McCullough ML. Correlates of acceptance of HIV testing and post-test counseling in the obstetrical setting. *AIDS Educ & Prev*. 1996;8(1): 72-85.

Tesoriero JM, LaChance-McCullough ML. Correctional health care now and into the twenty-first century. Chapter 13. In: *Muraksin R, Roberts AR, editors. Visions for Change: Crime and Justice in the Twenty-First Century*. Upper Saddle River NJ: Prentice-Hall, Inc.; 1996. P. 215-236.

1997

Candelas AR. USA New York State promotes the harm reduction approach. *AIDS/STD Health Promotion Exchange*. 1997; 2. Available at: http://www.kit.nl/frameset.asp?ils/exchange_content/html/index_country.asp&frnr=1&

Thomas R, Cahill J, Santilli L. Using an interactive computer game to increase skill and self-efficacy regarding safer sex negotiation: field test results. *Health Education & Behavior*. 1997. 24(1): 71-86.

1998

Agins B, Glatt AE. Pneumonitis in the compromised host. *Hospital Physician*. 1998; 2512-28.

Klein SJ, Birkhead GS, Murphy DP. Letter to the Editor: Role of community-based organizations in control of sexually transmitted diseases. *J Am Med Assoc*. 1998; 280 (5): 419-420.

Strelnick AH, Futterman D, Carrascal A, Gillette PN, Murayama R, Weiss C, Zangaglia T. Controversies: the role of HIV specialists. *JAMA*. 1998; 279(11): 834-5.

Wade NA, Birkhead GS, Warren BL, Charbonneau TT, French PT, Wang L, Baum JB, Tesoriero JM, Savicki R. Abbreviated regimens of zidovudine prophylaxis and perinatal transmission of the human immunodeficiency virus. *The New England J Med*. 1998; 339(20): 1409-1414.

1999

Berberian EL, Klein SJ, Richardson-Moore AL, Furlani RA, Birkhead, GS. Mobilizing a mass HIV counseling and testing program in Chautauqua County. *J Public Health Manag Pract*. 1999; 5(5): 1-11.

Feldman I, Cruz H, DeLorenzo J, Hidalgo J, Plavin H, Whitaker J. Developing a managed care delivery system in New York State for Medicaid recipients with HIV. *The Am J Managed Care*. 1999; 5 (11): 1457-1465.

Klein SJ Intergovernmental collaboration in the emergency response to HIV transmission in Chautauqua County. *J Public Health Manag Pract*. 1999; 5(5): 12-18.

Wade NA, Birkhead GC, French PT. To the Editor. *The New England J Med*. 1999; 340(13): 1042-1043.

2000

Birkhead GS, Chang H-G, Smith PF, Warren BL, Glaros R, Pass KA, DeBuono BA. Consented testing of newborns and childbearing women for human immunodeficiency virus through a newborn metabolic screening program. *Am J Ob Gyn*. 2000;183(1):245-251.

Klein SJ, Birkhead GS, Candelas AR. Commentary: Expanded Syringe Access Demonstration Program (ESAP) in New York State (NYS): An intervention to prevent HIV transmission. *J Urban Health*. 2000; 77(4):762-767.

Klein SJ, Birkhead GS, Wright G. Letter to the Editor Domestic Violence and HIV/AIDS. *Am J Public Health*. 2000;90:1648.

Smith MY, Rapkin BD, Winkel G, Springer C, Chabra R, Feldman IS. Housing status and health care service utilization among low-income persons with HIV/AIDS. *J Gen Intern Med.* 2000;15: 731-738.

Tesoriero JM, Parisi DM, Sampson S., Foster JI, Klein SJ, Ellemberg CM. Religious organizations and HIV/AIDS prevention in New York State: Results of a statewide survey. *Public Health Reports.* 2000; 115(6):544-556.

2001

Klein SJ. Screening for risk of domestic violence within HIV partner notification: Evolving practice and emerging issues. *J Public Health Manag Pract.* 2001;7(5):46-49.

Klein SJ, Harris-Valente K, Candelas AR, Radigan M, Narcisse-Pean M, Tesoriero JM, Birkhead GS. What do pharmacists think about New York State's new non prescription syringe sale program? Results of a survey. *J Urban Health.* 2001;78(4):679-689.

Klein SJ, Nokes KM, Devore BS, Holmes JM, Wheeler DP, St. Hilaire MB. Age appropriate HIV prevention messages for older adults: findings from focus groups in New York State. *J Public Health Manag Pract.* 2001;7(3):11-18.

Laine C, Hauck WW, Gourevitch MN, Rothman J, Cohen A, Turner BJ. Regular outpatient medical and drug abuse care and subsequent hospitalization of persons who use illicit drugs. *JAMA.* 2001; 285(18): 2355-2362.

Laufer FN. Cost-effectiveness of syringe exchange as an HIV prevention strategy. *JAIDS.* 2001; 28(3): 273-278.

Lehrman SE, Gentry D, Bonacci-Yurchak B, Freedman J. Outcomes of HIV/AIDS case management in New York. *AIDS Care.* 2001; 13(4): 481-492.

Noring S, Dubler NN, Birkhead GS, Agins B. A new paradigm for HIV Care: Ethical and clinical considerations. *Am J Public Health.* 2001; 91(5): 690-694.

2002

Cason C, Orrock N, Schmitt K, Tesoriero J, Lazzarini Z, Sumartojo E. The impact of laws on HIV and STD prevention. *J Law, Medicine & Ethics.* 2002;30(3, Suppl):139-145.

Gimbel RW, Lehrman S, Strosberg M, Ziac V, Freedman J, Savicki K, Tackley L. Organizational and environmental predictors of job satisfaction in community-based HIV/AIDS services organizations. *Social Work Research.* 2002;26(1):43-55.

Gyarmathy VA, Thomas R, Mikl J, McNutt LA, Morse D, DeHovitz J, Ujhelyi E, Szamado S. Sexual activity and condom use among Eastern European adolescents. *International Journal of STD and AIDS*. 2002 (13): 399-405.

Horton H, Birkhead GS, Bump C, Burris S, Cahill K, Goodman RA, Kamoie B, Kocher P, Lazzarini Z, McKie K, Moulton AD, Ransom MM, Shaw FE, Silverstein B, Vernick JS. The dimensions of public health law research. *J Law Med Ethics*. 2002; 30(3 Suppl): 197-201.

Kahn JG, Zhang X, Cross LT, Palacio H, Birkhead GS, Morin SF. Access to and use of HIV antiretroviral therapy: variation by race/ethnicity in two public insurance programs in the U.S. *Public Health Rep*. 2002; 117(3): 252-262.

Klein SJ, Candelas AR, Birkhead GS. Mobilizing public and private partners to support New York's Expanded Syringe Access Demonstration Program. *J Am Pharm Assoc*. 2002; 42(Suppl 2): 28-29.

Klein SJ, Estel GR, Candelas AR, Plavin HA. Promoting safe syringe disposal goes "hand in hand" with expanded syringe access in New York State. *J Am Pharm Assoc*. 2002; 42(Suppl 2): 105-107.

Klein SJ, Gieryc SM, O'Connell DA, Hall JY, Klopf LC. Availability of HIV prevention services within New York State correctional facilities: Results of a survey. *The Prison Journal* 2002; 82(1): 68-83.

Klein SJ, Karchner WD, O'Connell DA. Interventions to prevent HIV-related stigma and discrimination: Findings and recommendations for public health practice. *J Public Health Manag Pract*. 2002; 8(6): 44-53.

Klein SJ, O'Connell DA, Devore BS, Wright LN, Birkhead GS. Building an HIV continuum for inmates: New York State's Criminal Justice Initiative. *AIDS Educ Prev*. 2002; 14(Suppl B):114-123.

Klein SJ, Spence MS, Fahr RA, Plavin HA. Maximizing the benefits of expanded syringe access and safe disposal for persons with diabetes. *J Am Pharm Assoc*. 2002; 42(Suppl 2): 29-31.

Laufer FN, Arriola KE, Dawson-Rose CS, Kumaravelu K, Rapposelli KK. From jail to community: Innovative strategies to enhance continuity of HIV/AIDS care. *The Prison Journal*. 2002; 82(1): 84-100.

Lehrman S, Gimbel R, Freedman J, Savicki K, Tackley L. Development and Implementation of an HIV/AIDS case management outcomes assessment programme. *AIDS Care*. 2002; 14(6): 751-761.

2003

Agins BD, Mojica-Rogers C. Editorial comment: does this drug make the patient better or worse? Interactions between pharmacists and members of the health care team. *AIDS Read.* 2003;13(9):446-447.

Birkhead GS, Tesoriero J, Warren B, Wade N. Letter to the Editor Re: Named reporting and mandatory partner notification in New York State: The effect on consent for perinatal HIV testing. *J Urban Health.* 2003;80(1):167-168.

Freedman J. The New York State Response: Case management for persons living with HIV and AIDS. Chapter 7. In: Willinger B and Rice A, editors. *A history of AIDS social work in hospitals: A daring response to an epidemic.* New York NY: The Haworth Press; 2003. p. 59-69.

Kemal KS, Foley B, Burger H, Anastos K, Minkoff H, Kitchen C, Philpott SM, Gao W, Robison E, Holman S, Dehner C, Beck S, Meyer III WA, Landay A, Kovacs A, Bremer J, Weiser B. HIV-1 in genital tract and plasma of women: Compartmentalization of viral sequences, coreceptor usage, and glycosylation. *PNAS.* 2003;100(22):12972-12977.

Linsk NL, Fowler JP, Klein SJ. HIV/AIDS prevention and care services and services for the aging: Bridging the gap between service systems to assist older people. *JAIDS* 2003;33(Suppl 2): S243-S250.

Myers JJ, Barker TA, Devore BS, Garner JE, Laufer FN, Porterfield J, Ramadan A, Robillard AG, Wood PH. CDC/HRSA HIV/AIDS intervention, prevention, and continuity of care demonstration project for incarcerated individuals within correctional settings and the community: Part II, implementation issues during years one and two. *J Correctional Health Care.* 2003;9(4):487-510.

Parker MM, Wade N, Lloyd RM Jr, Birkhead GS, Gallagher BK, Cheku B, Sullivan T, Taylor J. Prevalence of genotypic drug resistance among a cohort of HIV-infected newborns. *J Acquir Immune Defic Syndr.* 2003;32(3):292-297.

Rice A, Willinger B. You cannot make this stuff up. Chapter 12. In: Willinger B and Rice A, editors. *A history of AIDS social work in hospitals: A daring response to an epidemic.* New York NY: The Haworth Press; 2003. p. 119-126.

Robillard AG, Garner JE, Laufer FN, Ramadan A, Barker TA, Devore BS, Myers JJ, Porterfield P, Wood PH. CD/HRSA intervention, prevention, and continuity of care demonstration project for incarcerated individuals within correctional settings and the community: Part I, A description of corrections demonstration project activities. *J Correctional Health Care.* 2003; 9(4): 453-485.

Rukeyser J, Steinbock C, Agins BD. Self-management of chronic disease. *JAMA.* 2003; 289(12): 1508-1509.

Shotsky WJ, Cooper JG, Klein SJ. As Easy as ESAP: The New York State Expanded Syringe Access Demonstration Program. *Body Positive.* Jan/Feb 2003: XVI(1), 15-17.

Stancliff S, Agins B, Rich JD, Burris S. Syringe access for the prevention of blood borne infections among injection drug users. *BMC Public Health*. 2003; 3:37. Available at: <http://www.biomedcentral.com/1471-2458/3/37> Accessed on: July 26, 2006

Tesoriero JM, French T, Weiss L, Waters M, Finkelstein R, Agins B. Stability of adherence to highly active antiretroviral therapy over time among clients enrolled in the Treatment Adherence Demonstration Project. *JAIDS*. 2003;33(4):484-493.

Weiss L, French T, Finkelstein R, Waters M, Mukherjee R, Agins B. HIV-related knowledge and adherence to HAART. *AIDS Care*. 2003;15(5):673-679.

Willinger B. Motivating the system from within. Chapter 10. In: Willinger B and Rice A, editors. *A history of AIDS social work in hospitals: A daring response to an epidemic*. New York NY: The Haworth Press; 2003. p. 95-99.

Willinger B. The missing support: Group interventions with AIDS patients. Chapter 16. In: Willinger B and Rice A, editors. *A history of AIDS social work in hospitals: A daring response to an epidemic*. New York NY: The Haworth Press; 2003. p. 155-160.

Willinger B. Afterward. Chapter 34. In: Willinger B and Rice A, editors. *A history of AIDS social work in hospitals: A daring response to an epidemic*. New York NY: The Haworth Press; 2003. p. 345-347.

Willinger B, Powers M, Carlson C, Adria-Lee L, Beaudet M, Adams M, Kleinschmidt J. Social work with hospitalized AIDS patients: Observations from the front lines of an inner-city hospital. Chapter 19. In: Willinger B and Rice A. (Eds.) *A history of AIDS social work in hospitals: A daring response to an epidemic*. New York NY: The Haworth Press; 2003. p. 183-195.

Willinger BI, Rice A. (Eds.) *A history of AIDS social work in hospitals: A daring response to an epidemic*. 2003. New York, NY: The Haworth Press.

2004

Agins BD, Steinbock C. Improving improvement. *Annals of Internal Medicine*. 2004;141(10): 821.

Pulver WP, Glebatis D, Wade N, Birkhead GS, Smith P. Trends from an HIV seroprevalence study among childbearing women in New York State from 1988 through 2000. *Arch Pediatr Med*. 2004; 158: 443-448.

Wade NA, Unadkat JD, Huang S, Shapiro DE, Mathias A, Yasin S, Clupak G, Watts H, Delke I, Rathore M, Hitti J, Frenkel L, Samelson R, Smith ME, Mofenson L, Burchett SK. Pharmacokinetics and safety of stavudine in HIV-infected pregnant women and their infants: Pediatric AIDS Clinical Trials Group Protocols 332. *JID*. 2004; 190(12): 2167-2174.

Wade NA, Zielinski MA, Butashvili M, McNutt L-A, Warren BL, Glaros R, Cheku B, Pulver W, Pass K, Fox K, Novello AC, Birkhead GS. Decline in perinatal HIV transmission in New York State (1997-2000). *J Acquir Immune Defic Syndr*. 2004; 36(5): 1075-1082.

Warner G, Drainoni MI, Parker V, Agins BD, Eldred L. Factors associated with the successful implementation of a quality improvement project in human immunodeficiency virus ambulatory care clinics. *Am J Med Qual*. 2004;19(2):75-82.

Wenze L, Epstein JB, Agins BD. The role of state government in promoting implementation of clinical practice guidelines: The HIV/AIDS experience. *AIDS & Public Policy J*. 2004;18(1/2): 3-19.

2005

Carrascal AF, Montesano-Ostrander K, Rukeyser J, Agins BD. Training HIV clinicians and building a clinical workforce: The experience in New York State. *AIDS Pub Policy J*. 2005;20(3/4): 102-107.

French T, Weiss L, Waters M, Tesoriero J, Finkelstein R, Agins B. Correlation of a brief perceived stress measure with nonadherence to antiretroviral therapy over time. *J Acquir Immune Defic Syndr*. 2005; 38(5): 590-597.

Greabell L, Cordes P, Klein SJ. HIV/AIDS and Native Americans: The health departments' response. *J Psychoactive Drugs*. 2005; 37(3), 267-272.

Klein SJ, Cruz H, O'Connell DA, Scully MA, Birkhead GS. A public health approach to "prevention with positives": the New York State HIV/AIDS service delivery system. *J Public Health Manag Pract*. 2005; 11(1): 7-17.

Schady FS, Miller MA, Klein SJ. Developing practical "tips" for HIV/AIDS service delivery in local jails. *J Public Health Manag Pract*. 2005; 11(6): 554-558.

2006

Birkhead GS, Koo D. Professional competencies for applied epidemiologists: A roadmap to a more effective epidemiologic workforce. *J Public Health Manag Pract*. 2006; 12(6): 501-504.

Birkhead GS, Riser MH, Mesler K, Tallon TC, Klein SJ. Youth development is a public health approach. *J Public Health Manag Pract*. 2006; 12(Suppl 6): S1-S3.

Chaisson MA, Parsons JT, Tesoriero JM, Carballo-Diequez A, Hirshfield S, Remien RH. HIV behavioral research online. *J Urban Health*. 2006; 83(1):73-85.

Doyle PA, Bird BC, Appel S, Parisi D, Rogers P, Glaros R, Brandt N, Barber V, Salmon CA, Birkhead G. Developing an effective communications campaign to reach pregnant women at high risk of late or no prenatal care. *Social Marketing Quarterly*. 2006; XII(4):35-50.

Riser MH, Mesler K, Tallon TC, Birkhead GS. New York State's "Assets Coming Together (ACT) for Youth": A statewide approach effects community change. *J Public Health Manag Pract*. 2006 12 (Suppl6): S41-S47.

San Antonio-Gaddy M, Richardson-Moore A, Burstein GR, Newman DR, Branson BM, Birkhead GS. Rapid HIV antibody testing in the New York State Anonymous HIV Counseling and Testing Program: Experience from the field. *J Acquir Immune Defic Syndr*. 2006;43(4):446-450.

Weiss L, Waters M, Netherland J, French PT, Finkelstein R, Agins BD. Adherence to HAART: Perspectives from clients in treatment support programs. *Psychology, Health & Medicine*. 2006;11(2): 155-170.

Wilson TE, Vlahov D, Crystal S, Absalon J, Klein SJ, Agins B, Remien RH. Integrating HIV prevention activities into the HIV medical care setting: A report from the NYC HIV Centers Consortium. *J Urban Health*. 2006;83(1):18-30.

2007

Agins BD, Holden MM. Defining a High Performance Healthcare Organisation. *BMJ*. doi:10.1136/bmj.39359.605752.80 (Published 29 October 2007).

Birkhead GS, Klein SJ, Candelas AR, O'Connell DA, Rothman JR, Feldman IS, Tsui DS, Cotroneo RA, Flanigan CA. Integrating multiple program and policy approaches to hepatitis C prevention and care for injection drug users: A comprehensive approach. *Int J Drug Policy*. 2007;18:417-425.

Gimbel R, Ziac V, Tackley L, Lehrman S, Freedman J. A continuum-based outcome approach to measuring performance in HIV/AIDS case management. *AIDS Care*. 2007;19(6):767-774.

Herlihy EJ, Klein SJ, Newcomb ML, Blog DS, Birkhead GS. Expansion of adult hepatitis A and B vaccination in STD clinics and other settings in New York State. *Public Health Reports*. 2007; 122 (Suppl 2) 36-41.

Kalichman SC, Klein SJ, Kalichman MO, O'Connell DA, Freedman J, Cain D. HIV/AIDS case managers and client HIV status disclosure: perceived client needs, practices and services. *Health and Social Work*. 2007;32(4) 259-267.

Klein SJ, O'Connell DA, Candelas AR, Giglio JG, Birkhead GS. Letter to the Editor Public health approach to opioid overdose. *Am J Public Health*. 2007;97(4):587-588.

Klein SJ, Wright LN, Birkhead GS, Mojica BA, Klopf LC, Klein LA, Tanner EL, Feldman IS, Fraley EJ. Promoting HCV treatment completion for prison inmates: New York State's Hepatitis C Continuity Program. *Public Health Reports*. 2007;122(Suppl 2):83-88.

Parker MM, Gordon D, Reilly A, Horowitz HW, Waters M, Bennett R, Hallack R, Smith J, Lamson D, Aydemir A, Dvali N, Agins BD, Drusano GL, Taylor J. Prevalence of drug-resistant and nonsubtype B HIV strains in antiretroviral-naive, HIV-infected individuals in New York State. *AIDS Patient Care and STDs*. 2007;21(9):644-652.

Rothman JR, Rudnick D, Slifer M, Agins B, Heiner K, Birkhead G. Co-located substance use treatment and HIV prevention and primary care services, New York State, 1990-2002: A model for effective services delivery to a high-risk population. *J Urban Health*. 2007;84(2): 226-242.

Wiener LS, Battles HB, Wood LV. A longitudinal study of adolescents with perinatally or transfusion acquired HIV infection: Sexual knowledge, risk reduction, self-efficacy and sexual behavior. *AIDS and Behavior*. 2007;11(3):471-478.

2008

Du P, Thomas R, McNutt L, Coles FB. Comparability on knowledge, attitudes and behaviors between STD clinic clients and high-risk individuals in the community. *J Public Health Management Practice*. 2008;14(5):454-463.

Ende AR, Hein L, Sottolano DL, Agins BD. Nonoccupational postexposure prophylaxis for exposure to HIV in New York State emergency departments. *AIDS Patient Care and STDs*. 2008;22(10):797-802.

Fish DG, Walker SJ, Singaravelu K, Fiore R, Klopf L, Hubbard MJ, Gallucci A, Stephens PC, Wright LN. Improving knowledge, attitudes, and testing for communicable diseases among New York State inmates. *J Corr Health Care*. 2008;14(4):290-298.

Gebbie KM, Larkin RM, Klein SJ, Wright LN, Satriano J, Culkin JJ, Devore BS. Improving access to mental health services for New York State prison inmates. *J Corr Hlth Care*. 2008. 14(2); 122-135.

Klein SJ, Candelas AR, Cooper JG, Badillo WE, Tesoriero JM, Battles HB, Plavin HA. Increasing safe syringe collection sites in New York State. *Public Health Reports*. 2008;123:433-440.

Klein SJ, Flanigan CA, Cooper JG, Holtgrave DR, Carrascal AF, Birkhead GS. Wanted: An Effective Public Health Response to Hepatitis C Virus in the United States: A Position Paper of the Hepatitis C Working Group. *J Public Health Manag Pract*. 2008;14(5):471-475.

Klein SJ, Tesoriero JM, Leung S-YJ, Heavner KK, Birkhead GS. Screening Persons Newly Diagnosed with HIV/AIDS for Risk of Intimate Partner Violence: Early Progress in Changing Practice. *J Public Health Manag Pract*. 2008;14(5):420-428.

Patel S, Weiss E, Chhabra R, Ryniker L, Adsuar R, Carness J, Kahalas W, DeLaMarter C, Feldman I, DeLorenzo J, Tanner E, Rapkin B. The Events in Care Screening Questionnaire (ECSQ): A New Tool to Identify Needs and Concerns of People with HIV/AIDS. *AIDS Patient Care and STDs*. 2008;22(5):381-393.

Rapkin B, Weiss E, Chhabra R, Ryniker L, Patel S, Carness J, Adsuar R, Kahalas W, DeLaMarter C, Feldman I, DeLorenzo J, Tanner E. Beyond satisfaction: Using the Dynamics of Care assessment to better understand patients' experiences in care. *Health and Quality of Life Outcomes*. 2008; 6:20 (10 March2008)

Stevens LC, Webb AA, Davis S, Corless I, Portillo C. HIV care provider shortages highlighted in national meeting. *JANAC*. 2008; 19(6): 412-414.

Tesoriero J, Battles H, Heavner K, Leung S-Y J, Nemeth C, Pulver W, Birkhead GS. The effect of name-based reporting and partner notification on HIV testing in New York State. *AJPH*. 2008; 98(4): 728-735.

Tesoriero JM, Birkhead GS, Battles HB, Heavner K, Leung S-Y J, Nemeth C, Pulver W. Tesoriero et al respond. *AJPH*. 2008; 98(10): 1736.

Tesoriero JM, Gieryic SM, Carrascal A, Lavigne HE. Smoking among HIV positive New Yorkers: Prevalence, frequency, and opportunities for cessation. *AIDS Beh*. Published Ahead of Print, Post Copyedit, 7 September 2008.

Tyrell CO, Klein SJ, Gieryic SM, Devore BS, Cooper JG, Tesoriero JM. Early Results of a Statewide Initiative to Involve Faith Communities in HIV Prevention. *J Public Health Manag Pract*. 2008; 14(5): 429-436.

2009

Battles HB, Rowe KA, Ortega-Peluso C, Klein SJ, Tesoriero, JM. Who Purchases Non-Prescription Syringes? Characterizing Customers of the Expanded Syringe Access Demonstration Program. *J Urban Health*. 2009; 86(6): 946-950.

Eaton LA, Kalichman SC, O'Connell DA, Karchner WD. A strategy for selecting sexual partners believed to pose little/no risks for HIV: Serosorting and its implications for HIV transmission. *AIDS Care*. 2009; 21 (10) 1279-1288.

MacGowan R, Margolis A, Richardson-Moore A, Wang T, Lalota M, French PT, Stodla J, McKeever J, Carrel J, Mullins J, Llanas M, Griffiths SD. Voluntary rapid human immunodeficiency virus (HIV) testing in jails. *Sexually Transmitted Diseases*. 2009; February Supplement. 36(2): S9-S13.

Shrestha RK, Sansom SL, Richardson-Moore A, French PT, Scalco B, Lalota M, Llanas M, Stodola J, MacGowan R, Margolis A. Costs of voluntary rapid HIV testing and counseling in jails in 4 states - Advancing HIV Prevention Demonstration Project. *Sexually Transmitted Diseases*. 2009; February Supplement. 36(2):S5-S8.

Tesoriero JM, Battles HB, Heavner K, Klein SJ, Kaufman E, Birkhead GS. Expanding access to sterile syringes through pharmacies: Assessment of New York's Expanded Syringe Access Demonstration Program. *J Am Pharm Assoc*. 2009;49:407-416.

2010

Birkhead GS, Klein SJ, Warren BL, Candelas AR, O'Connell DA, Scully MA, Cotroneo RA, Cruz H. Program and policy interventions for preventing mother-to-child transmission of HIV in New York State. *Journal of Public Health Management Practice*. 2010;16(6):492-504.

Birkhead GS, Pulver WP, Warren BL, Hackel S, Rodriguez D, Smith L. Acquisition of HIV during pregnancy and mother-to-child HIV transmission in New York: 2002-2006. *Obstetrics and Gynecology*. 2010;115(6):1247-1255.

Birkhead GS, Pulver WP, Warren BL, Klein SJ, Parker MM, Caggana M, Smith LC. Progress in prevention of mother-to-child transmission of HIV in New York State: 1988-2008. *Journal of Public Health Management Practice*. 2010;16(6):481-491.

Bradley-Springer L, Stevens L, Webb A. Every nurse is an HIV nurse. *American Journal of Nursing*. 2010; 110(3):32-39.

Horstmann E, Brown J, Islam F, Buck J, Agins B. Retaining HIV-infected patients in care: Where are we? Where do we go from here? *Clinical Infectious Diseases*. 2010;50:752-761.

Lolekha R, Chunwimaleung S, Hansudewechakul R, Leawsrisook B, Prasitsuebsai W, Srisamang P, Wongsawat J, Faikratok M, Pattanasin S, Agins B, Fox K, McConnell MS. Pediatric HIVQUAL-T: Measuring and Improving the Quality of Pediatric HIV Care in Thailand, 2005-2007. *Joint Commission Journal on Quality and Patient Safety*. 2010;36(12):41-51.

Rudolph AE, Standish K, Amesty S, Crawford ND, Stern RJ, Badillo WE, Boyer A, Brown D, Ranger N, Garcia Orduna JM, Lasenburg L, Lippek S, Fuller CM. A community-based approach to linking injection drug users with needed services through pharmacies: An evaluation of a pilot intervention in New York City. *AIDS Education and Prevention*. 2010;22(3):238-251.

Tesoriero JM, Gieryic SM, Carrascal A, Lavigne HE. Smoking Among HIV Positive New Yorkers: Prevalence, Frequency, and Opportunities for Cessation. *AIDS and Behavior*. 2010;14:824-835

Willinger B. Interventions for HIV clients with co-occurring substance use and personality disorders. *Health and Social Work*. 2010;49(5):444-457.

2011

Chestnut TJ, Laufer FN, Carrascal AF, Feldman IS. An expenditure analysis of high-cost Medicaid recipients with HIV disease in New York State. Journal of Health Care for the Poor and Underserved. 2011; 2(1):330-345.

French T, Tesoriero J, Agins B. Changes in stress, substance use and medication beliefs are associated with changes in adherence to HIV antiretroviral therapy. AIDS and Behavior. 2011;15:1416-1428.

MA Bernard, MD, J Eavey, MSPH, HW Gortakowski, MPH, C Sabharwal, MD, C Shepard, MD, L Torian, PhD, L McMurdo, LC Smith, MD, K Valente, JT Brooks, MD, WM Heneine, PhD, MP Joyce, MD, SM Owen, PhD, A Shankar, MS, W Switzer, MPH, E Farnon, MD, M Kuehnert, MD, D Seem, T Al-Samarrai, MD, P Gounder, MD, CK Kwan, MD. HIV transmitted from a living organ donor. Morbidity & Mortality Weekly Report. 2011; 60(10): 297-301.

2012

Chow W, Hirschhorn LR, Ng D, Wells CG, Schneider KL, Agins BD. Improved quality of HIV care over time among participants in a national quality improvement initiative. Journal of Health Care for the Poor and Underserved. 2012; 23: 67-80.

Exner TM, Tesoriero JM, Battles HB, Hoffman S, Mantell JE, Correale J, Adams-Skinner J, Shapiro DA, Rowe K, Cotroneo RA, Leu CS, Hunter J, Klein SJ. A randomized controlled trial to evaluate a structural intervention to promote the female condom in New York State. AIDS and Behavior. 2012;16(5):1121-1132.

Gonzalez C, Rivera C, Martin R, Mergian G, Cruz H, Agins B. Using computer-based monitoring and intervention to prevent harmful combinations of antiretroviral drugs in the New York State AIDS Drug Assistance Program. Joint Commission Journal on Quality and Patient Safety. 2012;38(6):269-76.

Gordon DE, Ghazaryan LR, Maslak J, Anderson BJ, Brousseau KS, Carrascal AF, Smith LC. Projections of diagnosed HIV infection in children and adolescents in New York State. Pediatric and Perinatal Epidemiology. 2012;26(2):131-139.

Gray KM, Kajese T, Crandell-Alden E, Anderson BJ, Wendell D, Crutchfield AI, Jackson T, Hall HI. Enhanced Collection of Laboratory Data in HIV Surveillance Among 5 State with Confidential Name-based HIV Infection Reporting, 2005-2006. Open AIDS Journal. 2012;6(Suppl 1:M5):90-97.

Kwan CK, Al-Samarrai T, Smith LC, Sabharwal CJ, Valente KA, Torian LV, McMurdo LM, Shepard CW, Brooks JT, Kuehnert MJ. HIV Screening Practices for Living Organ Donors, New York State 2010: Need for Standard Policies. Clinical Infectious Diseases. 2012;55:990-995.

Massoud MR, Mensah-Abrampah N, Barker P, Leatherman S, Kelley E, Agins B, Sax S, Heiby J. Improving the delivery of safe and effective healthcare in low and middle income countries. BMJ. 2012; 344(E981):1-2.

Massoud MR, Mensah-Abrampah N, Sax S, Leatherman S, Agins B, Barker P, Kelley E, Heiby J, Lotherington J. Charting the way forward to better quality health care: how do we get there and what are the next steps? Recommendations from the Salzburg Global Seminar on making health care better in low- and middle-income economies. International Journal of Quality Health Care. 2012; 1-6.

Perz JF, Grydtal S, Beck S, Fireteanu AM, Poissant T, Rizzo E, Bornschlegel K, Thomas A, Balter S, Miller J, Klevens M, Finelli L. Case-control study of hepatitis B and hepatitis C in older adults: Do healthcare exposures contribute to burden of new infections? Hepatology. 2012; Accepted Article.

Readhead AC, Gordon DE, Wang Z, Anderson BJ, Brousseau KS, Kouznetsova MA, Forgiione LA, Smith LC, Torian LV. Transmitted antiretroviral drug resistance in New York State, 2006-2008: Results from a new surveillance system. PLoS One. 2012;7(8):e40533.

Schneider KL, Agins BD, Ng D, Monserrate JM, Hirschhorn LR. Evaluation of regional HIV provider quality groups to improve care for people living with HIV served in the United States. Journal of Health Care for the Poor and Underserved. 2012;23:174-92.

Thanprasertuk S, Supawitkul S, Lolekha R, Ningsanond P, Agins B et al. HIVQUAL-T: monitoring and improving HIV clinical care in Thailand, 2002-08. International Journal of Quality Health Care. 2012;24(4): 1-10.

2013

Cala ME, Phillips M. (2013, November). Legal possession of syringes and drug residue. *Suffolk Lawyer*, 29(2), 19 continued on 26.

Hart-Malloy R, Carrascal A, DiRienzo G, Flanigan C, McClamroch K, Smith L. Estimating HCV prevalence at the State level: A Call to Increase and Strengthen Current Surveillance Systems. American Journal of Public Health. 2013;103(8):1402-1405.

O'Connell, D.A. (2013), Commentary: The Affordable Care Act: Not a Cure-All for HIV. *Public Administration Review*, 73:S103-104. doi: 10.1111/puar.12110

Thomas R, Homawoo BB, McClamroch K, Wise B, Coles FB. Community Attitudes About Discussing Sexual Health: Assessing Public Opinion of Local STD Prevention Campaigns. Public Health Reports. 2013;128(Suppl. 1): 73-80.

Sullivan TJ, Antonio-Gaddy M, Richardson-Moore A, Styer LM, Bigelow-Saulsberry D, Parker MM. Expansion of HIV screening to non-clinical venues is aided by the use of dried blood spots for Western blot confirmation. *Journal of Clinical Virology*. 2013;58(Suppl. 1):e123-e126.

2014

Watson CA, Weng CX, French T, Anderson BJ, Nemeth C, McNutt LA, Smith LC. Substance Abuse Treatment Utilization, HIV Risk Behaviors, and Recruitment among Suburban Injection Drug Users in Long Island, New York. AIDS and Behavior. 2014;18:S305-S315

Gonzalez, CJ. CYP450 drugs: expect the unexpected. Department of Health & Human Services, Agency for Health Care Research and Quality (AHRQ) Web Morbidity & Mortality April 2014. <http://webmm.ahrq.gov/case.aspx?caseID=322>

“HIV Care in New York State: Linkage, Retention and Success National HIV/AIDS Strategy Measures and the Cascade of Engagement in Care - 2012” AIDS Institute. NYSDOH. July 2014. https://www.health.ny.gov/diseases/aids/general/statistics/docs/linkage_retention_success.pdf

Cunningham CO, Buck J, Shaw FM, Spiegel LS, Heo M, Agins BD. Factors associated with returning to HIV care after a gap in care in New York State. Journal of Acquired Immune Deficiency Syndromes. 2014;66(4):419-427.

Egan DJ, Cowan E, Fitzpatrick L, Savitsky L, Kushner BS, Calderon Y, Agins BD. Legislated human immunodeficiency virus testing in New York State emergency departments: reported experience from emergency department providers. AIDS Patient Care STDS. 2014;28(2):91-97.

Fitzpatrick LJ, Egan DJ, Ethan C, Savitsky LM, Kushner JD, Calderon Y, Agins BD. Nonoccupational post-exposure prophylaxis for HIV in New York State emergency departments. Journal of the International Association of Providers of AIDS Care. 2014;13(6):539-546.

Hart-Malloy R, DiRienzo G. A quasi-markov model for transmission and disease elimination: hepatitis C among people who inject drugs. J Med Stat Inform. 2014;2:8.

Janowski JP, Garrett WS, Feller DJ, Hathaway R, Kushner J, Pelish M, Agins BD. Management of sexually transmitted infections in New York State health organizations: Who is thinking about the quality of STI care? Sexually Transmitted Diseases. 2014;41(9):519-524.

Zibbell JE, Hart-Malloy R, Barry J, Fan L, Flanigan C. Risk factors for HCV infection among young adults in rural New York who inject prescription opioid analgesics. American Journal of Public Health. 2014;104(11):2226-2232.

2015

Journal of Acquired Immune Deficiency Syndrome (JAIDS) Supplement entitled, New York State HIV Testing Law (Implementation Research). <http://journals.lww.com/jaids/toc/2015/01011>

Birkhead GS, O'Connell DA, Leung SJ, et al. Evaluating the New York State 2010 HIV testing law amendments: context, challenges, and conclusions. *JAIDS*. 2014;68(Suppl. 1):S1-S4.

O'Connell DA, Martin EG, Cutler B, et al. The evolution of HIV testing requirements in New York State, 1989–2013. *JAIDS*. 2014;68(Suppl. 1):S5-S9.

Lazariu V, Parker MM, Leung SJ, et al. New York State 2010 HIV testing law: An evaluation of testing rates using laboratory Data. *JAIDS*. 2014;68(Suppl. 1):S10-S14.

Newton-Dame R, Wang JJ, Kim MS, et al. Evaluating the 2010 New York State HIV testing law in NYC ambulatory practices using electronic health records. *JAIDS*. 2014;68(Suppl. 1):S15-S20.

Zielinski M, Leung SJ, Akkaya-Hocagil T, et al. Correlates of routine HIV testing practices: a survey of New York State primary care physicians, 2011. *JAIDS*. 2014;68(Suppl. 1):S21-S29.

Ortega-Peluso C, Akkaya-Hocagil T, Leung SJ, et al. Routine HIV testing capacity, practices, and perceptions among school-based health center providers in New York State after enactment of the 2010 amended HIV testing law. *JAIDS*. 2014;68(Suppl. 1):S30-S36.

Leung SJ, Sinclair AH, Battles HB, et al. HIV test offers and acceptance: New York State findings from the behavioral risk factor surveillance system and the National HIV Behavioral Surveillance, 2011–2012. *JAIDS*. 2014;68(Suppl.1):S37-S44.

Edelstein ZR, Myers JE, Cutler BH, et al. HIV testing experience in New York City: offer of and willingness to test in the context of new legal support of routine testing. *JAIDS*. 2014;68(Suppl. 1):S45-S53.

Gordon DE, Bian F, Anderson BJ, et al. Timing of entry to care by newly diagnosed HIV cases before and after the 2010 New York State HIV testing law. *JAIDS*. 2014;68(Suppl. 1):S54-S58.

Martin EG, MacDonald RH, Smith LC, et al. Mandating the offer of HIV testing in New York: simulating the epidemic impact and resource needs. *JAIDS*. 2014;68(Suppl. 1):S59-S67.

Bardfield J, Agins B, Akiyama M, et al. A quality improvement approach to capacity building in low- and middle-income countries. *AIDS*. 2015;29(Suppl. 2): S179-S186.

Laufer F.N., D.A. O’Connell, I. Feldman, H.A. Zucker (2015). Vital Signs: Increased Medicaid prescriptions for pre-exposure prophylaxis against HIV infection – New York, 2012-2015. Morbidity and Mortality Weekly Report. 64:1296-1301.

Martin EG, Feng W, Qian F, Johnson B. Delivering Partner Services to Reduce Transmission and Promote Linkage to Care: Process Outcomes Varied for Chlamydial Infection, Gonorrhea, HIV, and Syphilis Cases. Journal of Public Health Management Practice. 2015 October 16 [Epub ahead of print].

Martin EG, MacDonald RH, Smith LC, Gordon DE, Tesoriero JM, Laufer FN, Leung SJ, O’Connell DA. Policy modeling to support administrative decision making on the New York State HIV Testing Law. Journal of Policy Analysis and Management. 2015;34(2): 403-423.

Martin EG, MacDonald RH, Smith LC, Gordon DE, Lu T, O’Connell DA. Modeling the Declining Positivity Rates for Human Immunodeficiency Virus Testing in New York State. Journal of Public Health Management Practice. 2015;21(6):556-563.

Martin EG, Norcott AM, Khalid H, O’Connell DA. Implementing Updated Recommendations on Hepatitis C Virus Screening: Translating Federal Guidance Into State Practice. Journal of Public Health Management Practice. 2015 April 22 [Epub ahead of print].

O’Neill M, Karelis GD, Feller DJ, Knudsen-Strong E, Lajeunesse D, Tsui D, Gordon P, and Agins BD. The HIV Workforce in New York State: Does Patient Volume Correlate with Quality? Clinical Infectious Diseases. 2015. Posted at <http://cid.oxfordjournals.org/content/early/2015/09/30/cid.civ719.full.pdf+html>.

Zucker H, Annucci AJ, Stancliff S, Catania H. Overdose prevention for prisoners in New York: A novel program and collaboration. Harm Reduction Journal. 2015;12(1):51.

2016

Baim-Lance A, Tietz D, Schlefer M, Agins B. Health care user perspectives on constructing, contextualizing, and co-producing “quality of care”. Qualitative Health Research. 2016;26(2):252-263.

Des Jarlais DC, Arasteh K, McKnight C, Feelemyer J, Campbell AN, Tross S, Smith L, Cooper HL, Hagan H, Perlman D. Consistent estimates of very low HIV incidence among people who inject drugs: New York City, 2005–2014. American Journal of Public Health. 2016;106(3):503-508.

Elkington KS, Jaiswal J, Spector AY, Reukauf H, Tesoriero JM, Nash D, Remien RH. Can TasP approaches be implemented in correctional settings? A review of HIV testing and linkage to community HIV treatment programs. Journal of Health Care for the Poor and Underserved, 27.2 (Incarceration: Public Health Research and Services Supplement): May 2016.

Feller DJ, Agins BD. The dissociation between viral load suppression and retention in care. AIDS Patient Care and STDs. 2016;30(3):103-105.

Feller DJ, Akiyama MJ, Gordon P, Agins BD. Readmission in HIV-infected inpatients: A large cohort analysis. Journal of Acquired Immune Deficiency Syndromes. 2016;71(4):407-412.

Ghazaryan, L., Smith, L., Parker, M., Flanigan, C., Pulver, W., Sullivan, T., Carrascal, A. Hepatitis C seroprevalence among HIV-infected childbearing women in New York State in 2006. Maternal and Child Health Journal. 2016;20(3):550-555.

Laufer F.N., B.L. Warren, W.P. Pulver, L.C. Smith, R.L. Wright, G.S. Birkhead. Return on investment from expenditures incurred to eliminate mother-to-child transmission among HIV-infected women in New York State: 1998-2013. Journal of Acquired Immune Deficiency Syndromes. 2016;71(5):558-562.

Swain CA, Smith LC, Nash D, Pulver WP, Gordon D, Bian F, Miranda W, Anderson BJ, Chicoine J, Birkhead GS, McNutt LA. Postpartum human immunodeficiency virus care among women diagnosed during pregnancy. Obstetrics and Gynecology. 2016;128(1):44-51.

Swain CA, Smith LC, Nash D, Pulver WP, Lazariu V, Anderson BJ, Warren BL, Birkhead GS, McNutt LA. Postpartum loss to HIV care and HIV viral suppression among previously diagnosed HIV-infected women with a live birth in New York State. PLoS ONE. 2016;11(8):e0160775.

2017

Feller DJ, Agins BD. Understanding determinants of racial and ethnic disparities in viral load suppression: A data mining approach. Journal of the International Association of Providers of AIDS Care. 2017;16(1):23-29.

Parisi D, Warren B, Leung SY, Akkaya-Hocagil T, Qin Q, Hahn I. A multi-component approach to evaluating a pre-exposure prophylaxis (PrEP) implementation program in five agencies in New York. Journal of the Association of Nurses in AIDS Care. 2017 June 10 [Epub. ahead of print].

Tesoriero JM, Johnson BL, Hart-Malloy R, Cukrovany JL, Moncur BL, Bogucki KM, Anderson BJ, Johnson MC. Improving retention in HIV care through New York's expanded partner services data-to care pilot. Journal of Public Health Management Practice. 2017;23(3):255-263.

Walters SM, Rivera AV, Starbuck L, Reilly KH, Boldon N, Anderson BJ, Braunstein S. Differences in awareness of pre-exposure prophylaxis and post-exposure prophylaxis among groups at-risk for HIV in New York State: New York City and Long Island, NY 2011-2013. Journal of Acquired Immune Deficiency Syndromes. 2017;75(Suppl. 3):S383-S391.

Waxman MJ, Merchant RC, O'Connell DA, Gallucci A, Sutton L, Ata A, Cowan EA, Fish D. Should emergency department patients be alerted to the potential costs for routine HIV screening? Public Health Reports. 2017;132(2):130-132.

Quality Resources and Tools: 2000-Present

Quality resources and tools published during 2000-present:

2000

Agins, Bruce; Gass, Robert . Promoting GYN Care for HIV-Infected Women: Best Practices from New York State. New York State Department of Health AIDS Institute. 2000. Available at <http://www.artisanalprose.com/worksamples/BestGYNPractice.pdf>.

Birkhead, Guthrie; Maki, Gloria; Agins, Bruce; Gass, Robert. A Consumer's Companion Guide to Quality of HIV Care in New York State - 1996-1998. New York State Department of Health AIDS Institute. 2000.

Birkhead, Guthrie; Maki, Gloria; Agins, Bruce; Gass, Robert. Clinical Management of HIV Infection: Quality of Care Performance in New York State - 1996-1998. New York State Department of Health AIDS Institute. 2000.

2001

Agins, Bruce; Abel, Stephen. Promoting Oral Health Care for People with HIV Infection: Best Practices from New York State. New York State Department of Health AIDS Institute. 2001. Available at <http://www.hivdent.org/DentalTreatment/PDF/oralh-bp.pdf>.

Agins, Bruce; Gass, Robert. Mental Health Care for People with HIV Infection HIV Infection: Best Practices from New York State. New York State Department of Health AIDS Institute. 2001.

Agins, Bruce; Gass, Robert. Promoting Adherence to HIV Antiretroviral Therapy: Best Practices from New York State. New York State Department of Health AIDS Institute. 2001. Available at http://www.hivguidelines.org/admin/Files/qoc/HIVQUAL/ref%20materials/HIVQUAL_Workbook.pdf.

2002

Agins, Bruce; Steinbock, Clemens. Measuring Clinical Performance: A Guide for HIV Health Care Providers. New York State Department of Health AIDS Institute. 2002. Available at <http://hivguidelines.org/admin/Files/qoc/qi%20res/meas-clin-perf.pdf>.

Rukeyser, Joseph; Agins, Bruce; Steinbock, Clemens. Making Sure Your HIV Care is the Best It Can Be. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2002. Available at <http://www.hivguidelines.org/admin/Files/qoc/qi%20res/makng-sure/makng-sure-facilitator.pdf>.

Steinbock, Clemens; Agins, Bruce. HIVQUAL Group Learning Guide: Interactive Quality Improvement Exercises for HIV Health Care Providers. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2002. Available at http://www.hivguidelines.org/admin/Files/qoc/qi%20res/glg/hivqual_group_learning_guide.pdf.

Steinbock, Clemens; Agins, Bruce. Patient Satisfaction Survey for HIV Ambulatory Care. New York State Department of Health AIDS Institute. 2002. Available at http://www.hivguidelines.org/admin/Files/qoc/qi%20res/pss/pss-hiv_091802.pdf.

2003

Birkhead, Guthrie; Maki, Gloria; Agins, Bruce; Gass, Robert; O'Malley, William. A Consumer Guide to Quality of HIV Care in New York State - 1999-2001. New York State Department of Health AIDS Institute. 2003.

Birkhead, Guthrie; Maki, Gloria; Agins, Bruce; Gass, Robert; O'Malley, William.

Clinical Management of HIV Infection: Quality of Care Performance in New York State - 1999-2001. New York State Department of Health AIDS Institute. 2003.

2005

Lisa Hirschhorn; Alexis Beattie; Duncan Davidson; Bruce Agins. The Role of Viral Load as a Measure of the Quality of Care for People with HIV. New York State Department of Health AIDS Institute. 2005. Available at <http://www.nationalqualitycenter.org/home/quality-improvement-resources/measuring-performance-in-hiv-care.cfm/15309>.

Steinbock, Clemens; Weinberg, Amy; Tietz, Daniel. Choosing Health for Life: Your Health Journal. New York State Department of Health AIDS Institute. 2005. Available at <http://www.nationalqualitycenter.org/home/quality-improvement-resources/consumer-involvement-and-self-management.cfm/13093>.

2006

Steinbock, Clemens; Agins, Bruce; Brey, Nanette; Buck, Johanna. HIVQUAL Workbook: Guide for Quality Improvement in HIV Care. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2006. Available at <http://www.hivguidelines.org/admin/Files/qoc/HIVQUAL/internal/hivqualmodel/workbook-100403.pdf>.

Steinbock, Clemens; Garrett, Katherine. NQC Game Guide. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2006. Available at <http://hivguidelines.org/admin/Files/qoc/qi%20res/game-guide.pdf>.

Steinbock, Clemens; Meera, Vohra; Matthew, Tracy. Developing an Effective Quality Management Program in Accordance with the Ryan White HIV/AIDS Treatment Modernization Act of 2006 - Frequently Asked Questions. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2006. Available at <http://74.125.45.104/search?q=cache:vyg8qRAYnP8J:ftp://ftp.hrsa.gov/hab/quality06.pdf+National+quality+center+Developing+an+Effective+Quality+Management+Program&hl=en&ct=clnk&cd=3&gl=us>.

Tietz, Daniel; Lopez, Michelle; Brown, Julian; Steinbock, Clemens; Agins, Bruce. A Guide to Consumer Involvement: Improving the Quality of Ambulatory HIV Programs. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2006. Available at <http://www.hivguidelines.org/admin/Files/qoc/qi%20res/guide-cons-involv.pdf>.

2007

K. Clanon, H. Issaq, N. Halloran. A Guide to Addressing Cultural Competence as a Quality Improvement Issue. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2007. Available at <http://www.nationalqualitycenter.org/home/quality-improvement-resources/conducting-quality-improvement-activities.cfm/15189>.

Steinbock, Clemens; Garrett, Kevin; Garrett, Kate; Matthew, Tracy; Conlin, Anne; Agins, Bruce. *NQC Quality Academy*. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2007. Available at <http://www.NationalQualityCenter.org/QualityAcademy>.

Steinbock, Clemens; Garrett, Kevin; May, Maria. NQC Training-of-Trainer Guide. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2007. Available at <http://www.nationalqualitycenter.org/home/quality-improvement-resources/training-staff-in-quality-improvement/training-materials.cfm/14134>.

Steinbock, Clemens; May, Maria; Tietz, Daniel. *Escoja la salud para vivir: Su Diario de Salud. Your Health Journal*. New York State Department of Health AIDS Institute. 2007. <http://www.nationalqualitycenter.org/home/quality-improvement-resources/consumer-involvement-and-self-management.cfm/13093>.

2008

Agins, Bruce; Hatton, Tracy. Promoting Comprehensive Health Care for HIV-Infected Substance Users: Best Practices from New York State. New York State Department of Health AIDS Institute. 2008. Available at <http://www.hivqual.org>.

Steinbock, Clemens; Vohra, Meera; Shanon, Diane; Crowe, Virginia; Boushon, Barbara. Planning and Implementing a Successful Learning Collaborative. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2008. Available at <http://www.NationalQualityCenter.org>.

Steinbock, Clemens; Vohra, Meera; Agins, Bruce; Jones, Paula. Building Capacity of Statewide Quality Management Programs. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2008. Available at <http://www.NationalQualityCenter.org>.

Steinbock, Clemens; Vohra, Meera; Agins, Bruce; Rukeyser, Joseph. Making Sure HIV Patient Self-Management Works. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2008. Available at <http://www.NationalQualityCenter.org>.

Steinbock, Clemens; Vohra, Meera; Agins, Bruce; Rukeyser, Joseph. Cómo asegurarse de que su atención del VIH sea la mejor posible: Taller de capacitación para el consumidor sobre calidad de atención (Making Sure Your HIV Care is the Best It Can Be). New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2008. Available at <http://www.NationalQualityCenter.org>.

2009

Steinbock, Clemens; Reims, Kathy; Strategies for Implementing Your HIV Quality Improvement Activities – NQC Action Planning Guide. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2009. Available at <http://www.nationalqualitycenter.org/index.cfm/35778/index.cfm/22/19547>

Steinbock, Clemens; Garrett, Kevin; Agins, Bruce; NQC Training of Quality Leaders Guide. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. 2009. Available at <http://nationalqualitycenter.org/index.cfm/5659>.

2010

Agins, Bruce; Steinbock, Clemens. Measuring Clinical Performance: A Guide for HIV Health Care Providers. New York State Department of Health AIDS Institute. Revised 2010. Available at <http://www.nationalqualitycenter.org/index.cfm/35778/index.cfm/22/13908>

Steinbock, Clemens; Garrett, Kevin; Garrett, Kate; Matthew, Tracy; Agins, Bruce. *NQC Quality Academy*. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. Updated Tutorials 2010. Available at <http://www.NationalQualityCenter.org/QualityAcademy>.

Steinbock, Clemens; Garrett, Katherine. NQC Game Guide. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. Revised 2010. Available at <http://www.nationalqualitycenter.org/index.cfm/35778/index.cfm/22/13236>

2011

Steinbock, Clemens; Clanon, Kathleen; Pinto, Elizabeth; . NQC Training on Coaching Basics Guide. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. Available at <http://nationalqualitycenter.org/index.cfm/5847/37251>

2012

Agins, Bruce; Steinbock, Clemens; Ng, Darryl; Wells, Chris; Savitsky, Leah. 2011 National e-HIVQUAL Performance Data Report. New York State Department of Health AIDS Institute. Available upon request.

Steinbock, Clemens; Tietz, Dan; Thompson, Adam; Newhouse, Caitlin; Grammer, John. NQC Training of Consumers on Quality (TCQ) Guide. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau.

2013

Agins, Bruce; Steinbock, Clemens; Belanger, Daniel; Wells, Chris; Savitsky, Leah. 2011 New York State HIV Quality of Care Program Performance Data Report. New York State Department of Health AIDS Institute. Available upon request.

2015

Agins, Bruce; Belanger, Daniel; Wells, Chris. 2013 New York State HIV Quality of Care Program Performance Data Report. New York State Department of Health AIDS Institute. Available upon request.

Steinbock, Clemens; Garrett, Kevin; Fergus, Krik; Lever, Havel; Litalien, Ariane; Delorenzo, Lori; Agins, Bruce. Subcontractor Guide: Partnering with Subcontractors to Improve HIV Care. National Quality Center (NQC). New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. Available at <http://NationalQualityCenter.org>

Steinbock, Clemens; Fergus, Krik; Lever, Havel; Litalien, Ariane; Garrett, Kevin; Delorenzo, Lori; Caruso, Jane; Agins, Bruce. Cross-Part Quality Management Guide: Using Collaboratives across Ryan White Funding Streams to Improve HIV Care. National Quality Center (NQC). New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. Available at <http://NationalQualityCenter.org>

Steinbock, Clemens; Garrett, Kevin; Chew, Emily; Matosky, Marlene; Matthew, Tracy; Agins, Bruce. NQC Quality Academy. New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. Additional Tutorials 2015. Available at <http://www.NationalQualityCenter.org/QualityAcademy>.

Steinbock, Clemens; Hager, Michael; Garrett, Kevin; Ng, Darryl; Chew, Emily; Matosky, Marlene; Matthew, Tracy; Litalien, Ariane; Lever, Havel; Agins, Bruce. NQC Impact Evaluation Report – Making a Mark: Demonstrating Health Impacts among Ryan White HIV/AIDS Program Grantees Utilizing the National Quality Center (in+care Campaign, Onsite Technical Assistance, Regional Groups, Advanced Trainings, DC Collaborative, Cross-Part Collaborative, CD Initiative, Executive Summary). New York State Department of Health AIDS Institute and the Health Resources and Services Administration HIV/AIDS Bureau. Available upon request.

2016