

ENDING THE EPIDEMIC AIDS

2014

NEW YORK STATE ENDING THE EPIDEMIC TASK FORCE BLUEPRINT

GOVERNMENT CO CHAIR

GUTHRIE BIRKHEAD, MD, MPH, DEPUTY COMMISSIONER,

OFFICE OF PUBLIC HEALTH, NEW YORK STATE DEPARTMENT OF HEALTH

COMMUNITY CO CHAIR

CHARLES KING, PRESIDENT AND CEO, HOUSING WORKS, INC.

Ending the Epidemic Blueprint Table of Contents

I. Background on the Task Force

II. Recommendations

- **Identify Undiagnosed Persons and Linking Them To Care**
- **Link and Retain Persons with HIV in Care and Maintain Viral Suppression**
- **Use Pre-exposure Prophylaxis to Prevent New Infections among HIV Negative Persons**
- **Additional Recommendations in Support of Decreasing New Infections and Disease Progression**
- **Getting to Zero**

III. Process for Updating and Reporting on Blueprint Progress

IV. Appendices

- **Task Force Membership List**
 - **Task Force Organizational Chart**
 - **Task Force Meeting and Committee Summaries**
 - **Link to All Recommendations Submitted to the Task Force through November 26, 2014**
 - **Link to All Resources Provided to Task Force Members**
 - **Regional Listening Forum Summaries**
-

Background on the Task Force

- Governor's Announcement
 - Epidemiology
 - Community involvement
 - Task Force Process
-

Recommendations

Identify Undiagnosed Persons and Linking Them To Care.

- Strategies and Activities
- Policy
- Investment
- Populations
- Metrics

Link and Retain Persons with HIV in Care and Maintain Viral Suppression.

- Strategies and Activities
- Policy
- Investment
- Populations
- Metrics

Use Pre-exposure Prophylaxis to Prevent New Infections among HIV Negative Persons.

- Strategies and Activities
- Policy
- Investment
- Populations
- Metrics

➤ Additional Recommendations in Support of Decreasing New Infections and Disease Progression

➤ Getting to Zero

Process for Updating and Reporting on Blueprint Progress

- Regular process reports.
 - Accommodate the evolution of strategies.
 - Annual performance review and update on key factors.
-

Appendices

- Task Force Membership List
 - Link to All Recommendations Submitted to the Task Force
 - Link to All Resources Provided to Task Force Members
 - Task Force Organizational Chart
 - Task Force Meeting and Committee Summaries
 - Statewide Regional Listening Forum Summaries
-

Considerations

- ✓ How to differentiate among potential levels of impact among Recommendations.
- ✓ How not to lose sight of Recommendations that may not be of the highest impact but are important and easily implemented.
- ✓ How to describe possible benefits of implementing Recommendations on areas other than HIV/AIDS.
- ✓ How to ensure transparency and multi-sector involvement from January 2015 through 2020.
- ✓ How to manage Blueprint updates as advances in treatment, prevention, support, data or policy occur.
- ✓ How to reflect the specific needs of critical populations.
- ✓ How to differentiate between expanding successful existing models versus the need to initiate new efforts.
- ✓ How to leverage academia, research and evaluation capacity.

Dan O'Connell
Director, AIDS Institute

daniel.oconnell@health.ny.gov

518.474.6399

