Evaluating the National HIV/AIDS Strategy with Surveillance Data

H. Irene Hall, PhD, FACE

Chief, HIV Incidence and Case Surveillance Branch

44th Presidential Advisory Council on HIV/AIDS Meeting September 29, 2011

Outline

- Outcome measures of the National HIV/AIDS Strategy
- Surveillance data collection
- Preliminary data
- Conclusion

National HIV/AIDS Strategy

- Reducing New HIV Infections
- Increasing Access to Care and Improving Health Outcomes for People Living with HIV
- Reducing HIV-Related Health Disparities

Reducing New HIV Infections

- Lower the annual number of new infections by 25 percent
- Reduce the HIV transmission rate, which is a measure of annual transmissions in relation to the number of people living with HIV, by 30 percent
- Increase from 79 percent to 90 percent the percentage of people living with HIV who know their serostatus

Increasing Access to Care and Improving Health

- Increase the proportion of newly diagnosed patients linked to clinical care within three months of their HIV diagnosis from 65 percent to 85 percent
- Increase the proportion of Ryan White HIV/AIDS Program clients who are in continuous care (at least 2 visits for routine HIV medical care in 12 months at least 3 months apart) from 73 percent to 80 percent*
- Increase the percentage of Ryan White HIV/AIDS Program clients with permanent housing from 82 percent to 86 percent**

^{*}Measurable by surveillance overall and for RW clients with linkage of databases **Not measurable by surveillance

Reducing HIV-Related Health Disparities

- Increase the proportion of HIV diagnosed gay and bisexual men with undetectable viral load by 20 percent
- Increase the proportion of HIV diagnosed Blacks with undetectable viral load by 20 percent
- Increase the proportion of HIV diagnosed Latinos with undetectable viral load by 20 percent

HIV Surveillance

HIV Case Surveillance Information Flow

Vrxufhv#ri#Jhsruw

Hospital Practitioners
Private Practitioners
Public Clinics
Laboratories

Local Bulletins
CDC Semiannual Report
HIV Web Sites
Public Information Data Set
Surveillance Slide Set

National HIV Surveillance

Data Year

2008: confidential, namebased HIV reporting in all states

2011: all states included in estimates of HIV diagnoses

National HIV Incidence Surveillance CHI Cty HOU

National HIV/AIDS Strategy Implementation Plan

- VA, CMS, HRSA, CDC, SAMHSA and NIH will jointly consider and issue a report of strategies to encourage providers to collect and report standardized viral load and CD4 data from infected individuals within populations at greatest risk for HIV infection.
 - CDC will identify which States and localities collect CD4 and viral load data
 - HRSA and CDC will convene a consultation with clinical providers and community-based organizations to develop recommendations for gathering and reporting necessary data to calculate community viral load
 - CDC, in consultation with States, will provide technical assistance to localities, particularly those with a heavy disease burden, to collect necessary data to calculate community viral load

PRELIMINARY DATA

Prejean (2011) Estimated HIV Incidence in the United States, 2006–2009. PLoS ONE 6(8): e17502. doi:10.1371/journal.pone.0017502

Estimated AIDS Diagnoses, Deaths, Persons Living with an AIDS Diagnosis and Persons Living with HIV Infection (Diagnosed and Undiagnosed) Among Adults and Adolescents – United States, 1981 - 2008

Annual Transmission Rates per 100 Persons Living with HIV, 1977–2006

Holtgrave . Updated Annual HIV Transmission Rates in the United States, 1978-2006. JAIDS 2009;50(2):236-38.

Estimated Number of Adults and Adolescents Living with HIV Infection (Diagnosed and Undiagnosed) and Percent Undiagnosed – United States, 1985 - 2008

Linkage to Care and Continuous Care

- Data from 13 areas with mandatory laboratory reporting of HIV-related tests and reporting to national HIV surveillance
 - 82% of persons diagnosed in 2009 linked to care within 3 months -- NHAS 85 percent

Mahle et al. Using HIV Surveillance-based Indicators to Monitor the National HIV/AIDS Strategy, 13 U.S. Jurisdictions. Presented at 2011 National HIV Prevention Conference.

45% of persons living with HIV in 2009 in continuous care –
 NHAS 80%

Hall et al. Retention in Care of HIV-Infected Adults and Adolescents in 13 U.S. Areas. Presented at 2011 National HIV Prevention Conference.

Reducing HIV-Related Health Disparities

- Data from 13 areas with mandatory laboratory reporting of HIVrelated tests and reporting to national HIV surveillance
- Persons living with HIV in 2009
- Viral suppression (≤400 copies/mL) among those in care
 - 77% among MSM
 - 65% among blacks/African Americans
 - 74% among Hispanics/Latinos
 - vs. 81% among whites
- NHAS increase by 20 percent in undetectable viral load

Mahle et al. Using HIV Surveillance-based Indicators to Monitor the National HIV/AIDS Strategy, 13 U.S. Jurisdictions. Presented at National HIV Prevention Conference.

Measuring Engagement in Care HIV Surveillance Data

1.2M

80%

MMWR 2011;60(21)

MMWR 2011;60(21)

Mahle 2011 NPC

Hall 2011 NPC

Mahle 2011 NPC

*400 copies/mL, among those in care

Gardner et al. CID 201

Conclusion

- Of 9 outcome measures in the National HIV/AIDS
 Strategy, 8 can be measured with surveillance data
- However, there is a need to
 - Support and strengthen HIV ... surveillance activities: There is a need to support existing surveillance methods to identify populations at greatest risk that need to be targeted for HIV prevention services.

Thank you

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

