

CFAR/APC ECHPP Conference

November 19-20, 2012

Alan E Greenberg, MD, MPH
Professor and Chair
Department of Epidemiology and Biostatistics
SPHHS, George Washington University

Director, DC D-CFAR

Outline of Presentation

- **GW - DC DOH Partnership**
- **HIV/AIDS in DC**
- **DC D-CFAR**
- **CEWG Evolution and Timeline**
- **CFAR/APC Conference Goals and Participants**
- **Review of Conference Agenda**
- **Acknowledgements**

DC DOH-GW Partnership for HIV/AIDS Surveillance (established March 2006)

- **Surveillance**
 - **TA from GW faculty, staff and graduate students**
 - **Growth in number and expertise of DOH surveillance staff**
 - **DC HIV/AIDS Surveillance report in Nov 2007**
 - **First AIDS data in 5 years, first HIV data ever**
 - **Subsequent reports for 2009, 2010 and 2011**

- **NHBS**
 - **CDC serial, cross-sectional surveys in 20-25 US cities**
 - **Repeated annual cycles in HET, MSM, IDU**
 - **GW conducts NHBS in DC with DC DOH**

The Washington Post

November 26, 2007

Study Calls HIV in D.C. a “Modern Epidemic”

The New York Times

November 27, 2007

Report Finds Washington Has Highest AIDS Infection Rate Among U.S. Cities

HIV Prevalence Among Adolescents and Adults, by Race/Ethnicity and Sex 2010

Source: DC Department of Health 2011 Annual Report

DC D-CFAR Institutions and Highlights

- **2010: Five-year NIH grant establishing the DC D-CFAR**
- **Mission – Provide scientific leadership and institutional infrastructure to promote HIV/AIDS research and to develop the next generation of HIV/AIDS investigators in Washington DC**
 - **160 investigators, 23 newly hired in HIV/AIDS**
 - **22 new NIH HIV/AIDS awards**
 - **6 administrative supplements**
 - **15 pilot research awards**

CEWG Evolution and Timeline (1)

- **July 2010: National HIV/AIDS Strategy (NHAS) released**
 - Reduce HIV incidence, increase access to care, reduce HIV-related health disparities

- **Summer 2010: CDC Enhanced Comprehensive HIV Prevention Planning (ECHPP) initiative for 12 MSAs most affected by HIV/AIDS**
 - ECHPP: core set of 14 required and 10 recommended behavioral, biomedical and structural interventions to maximize impact

- **Spring 2011: CEWG formed to include the CFARs in the nine most highly impacted U.S. cities**
 - Baylor/U Texas, Chicago, DC, Einstein/Montefiore, Emory, UCLA, UCSF/GIVI, U Miami and U Penn
 - DC D-CFAR: CEWG coordination, subcontracts, regulatory issues

CEWG Evolution and Timeline (2)

□ **Goals of CEWG**

- **Conduct operational research in support of the ECHPP initiative in collaboration with local DOHs**
- **Foster collaboration among CFARs, DOHs and USG to help implement the NHAS**

□ **Sept 2011: First CFAR supplement awarded (CEWG-1) to support operational research addressing 8 of 14 required ECHPP interventions**

- **Routine opt-out screening (4)**
- **HIV testing in non-clinical settings (3)**
- **PEP and PrEP (3)**
- **Linkage to care (8)**
- **Retention and re-engagement in care (3)**
- **ARV adherence (2)**
- **Behavioral screening and risk reduction (2)**
- **Linkages to other medical and social services (2)**

CEWG Evolution and Timeline (3)

- **Oct 2011: Initial CEWG meeting in DC with 9 CFARs, 4 AIDS Prevention Centers (APCs), and USG (ONAP, HHS, NIH, and CDC)**
- **Spring 2012: Additional support of NIMH to involve APCs and increase focus of CEWG and APCs on cascade-related research**
- **August 2012: Second CFAR supplement awarded (CEWG-2) to support operational research focused on four ECHPP interventions**
 - HIV testing in clinical and non-clinical settings (ECHPP 1 and 2)
 - Linkage to HIV care, treatment and prevention (ECHPP 6)
 - Retention and re-engagement in care (ECHPP 7)
 - Adherence to ARVs (ECHPP 9)
- **August 2012: NIMH supplement (APC-1) to three APCs in SF, LA and NYC to conduct complementary HIV prevention research**
- **2012: Interest in joining CEWG expressed by multiple other CFARs**

Conference Goals and Participants

- **Conference Goals**
 - To review the progress of the ECHPP research projects
 - To expand the CFAR/APC ECHPP Working Group to include other CFARs and APCs that collaborate with their local DOHs
 - To discuss next steps for the CFAR/ APC ECHPP initiative

- **100+ Participants from:**
 - 20 CFARs
 - 5 APCs
 - 10 DOHs
 - ONAP, HHS, CDC
 - NIH: NIAID, NIMH, NIDA, NICHD and NCI
 - UCHAPS and NASTAD
 - DC D-CFAR

Conference Agenda Day 1

- **Day 1 Plenary: USG updates**
 - **NHAS** Grant Colfax
 - **12 Cities** Ron Valdiserri
 - **ECHPP** Dave Purcell
 - **DAIDS and CFARs** Ann Namkung Lee
 - **NIMH and APCs** Chris Gordon

- **CEWG - APC - DOH Updates from the West and Midwest**
 - **SF - UCSF** Edwin Charlebois, Steve Morin
 - **LA - UCLA** Mary Jane Rotheram
 - **Chicago - D-CFAR** Ron Lubelchek

Conference Agenda Day 1

- **CEWG - APC - DOH Updates from the South**
 - **Houston - Baylor-UT** **Tom Giordano**
 - **Atlanta - Emory** **Robert Stephenson**
 - **Miami - U Miami** **Allan Rodriguez, Lisa Metsch**

- **CEWG - APC - DOH Updates from the Northeast**
 - **NYC - Einstein-Columbia** **Laurie Bauman, Robert Remien**
 - **Philadelphia - U Penn** **Dave Metzger**
 - **DC - DC D-CFAR** **Amanda Castel**

Conference Agenda Day 2

□ Day 2 Plenary: Other CFAR/APC - DOH Collaborations

■ Working with State Health Departments

- | | |
|------------------------|---------------------------------|
| ■ Connecticut – Yale | Elaine O’Keefe / Margaret Weeks |
| ■ North Carolina – UNC | Peter Leone |
| ■ Wisconsin – MCW | Tony Somlai |
| ■ AIDS Vu – Emory | Patrick Sullivan |

■ Working with Local Health Departments

- | | |
|-----------------------------|-----------------|
| ■ Baltimore – Johns Hopkins | David Holtgrave |
| ■ Seattle – U Washington | Matt Golden |
| ■ Boston – Harvard | Ken Mayer |
| ■ Cleveland – Case Western | Ann Avery |

Conference Agenda Day 2

- **Breakout sessions and reports: Lessons learned and future directions**
 - **HIV testing in clinical and non-clinical settings**
 - **Linkage to HIV care, treatment and prevention**
 - **Retention and re-engagement in care**
 - **Adherence to antiretroviral medications**

- **Open discussion on CFAR/APC-DOH collaborations**

- **Closing Session**
 - **USG Panel Discussion on CFAR/APC ECHPP initiative**
 - **Questions and final comments from Conference participants**

Looking Forward...

- **With this Conference, the CEWG has now involved all interested CFARs and APCs**
- **The CEWG may need to be renamed to reflect the involvement of the APCs and the DOHs, and the evolution of ECHPP**
- **Current focus on completing the CEWG-1, CEWG-2 and APC-1 projects and disseminating the results through conferences and manuscripts**
- **Explore with NIH how further CFAR/APC-DOH collaborative research projects might be supported and expanded**

Acknowledgements

- **Conference Support Staff: Rebecca Barasky, Jen Skillicorn, Jenna McCroskey, Stephanie Panichello, Adina Bora**
- **Institutional Support: Dean Goldman and GW SPHHS for support of conference bags**
- **NIH Supplemental Funding: This conference was supported by supplemental funding through the DC D-CFAR, an NIH-funded Program (P30AI087714), which is supported by the following NIH Institutes and Centers (NIAID, NCI, NIMH, NIDA, NICHD, NHLBI, NIA)**