

MAY 3-4, 2018 • GENEVA, SWITZERLAND

Sponsored by:

In collaboration with:

WELCOME FROM THE CO-CHAIRS AND HONORARY CHAIR

Dear Colleagues:

Welcome to the **2018 Controlling the HIV Epidemic Summit**, organized by the International Association of Providers of AIDS Care (IAPAC) in partnership with the Joint United Nations Programme on HIV/AIDS (UNAIDS) and other partners. We are here these two days to reflect a pathway towards the Sustainable Development Goal (SDG) of ending AIDS as a public health threat by 2030.

In support of connecting the dots between attaining SDG 3, achieving the UNAIDS 90-90-90 targets and controlling the HIV epidemic, the Summit will more clearly define the meaning of "HIV epidemic control" – including sufficient nuance to allow for the heterogeneity of the AIDS response. In addition, the Summit will examine proposed new metrics for assessing progress in national and subnational HIV epidemic responses.

Based on data from HPTN 052, the Partners' Study, and Opposites Attract, we now definitively know that early initiation of antiretroviral therapy (ART) is among the most effective HIV prevention interventions. The beneficial findings associated with early ART are also complemented by multiple reports that the use of pre-exposure prophylaxis (PrEP) effectively decreases HIV acquisition among high-risk populations. A pragmatic study, PROUD, conducted in British genitourinary medicine clinics, demonstrated that the integration of PrEP within the context of sexual health in primary care settings can be highly effective, approaching 90% protection in a very real-world setting. Thus, with antiretroviral drugs, we have a critical tool needed to control the HIV epidemic, but only in combination with other HIV prevention interventions. As important, we cannot control the HIV epidemic if we fail to address human rights and other barriers that affect the most vulnerable in our society.

The challenge for our discussions this year in Geneva is to how to best translate exciting research findings into public health policy that leaves no one behind, is gender sensitive, and is closely linked to the Universal Health Care (UHC) agenda. Although, UNAIDS has promoted the 90-90-90 targets – 90% serostatus awareness, 90% of people who are aware of their status being on ART, and 90%, of people on ART virologically suppressed by 2020, along with zero stigma, these goals are not likely to be met globally by that time. Although several countries, such as Botswana and Sweden, have reached these goals, for most countries the targets have not yet been fully met. Emerging questions include how we can best leverage the progress that we have made to date, avoid the risks that come with entrenched complacency and divergent agendas, and seize the opportunities before us to control the HIV epidemic.

At Glion, Switzerland, this past year, UNAIDS convened experts to review the different ideas of what would constitute "HIV epidemic control," a more realistic framework than idealistically talking about "ending the epidemic" or "getting to zero." We aim to take those expert discussions forward over the next two days in an attempt to move beyond promoting aspirational slogans to actioning a movement toward achieving an important public health milestone – HIV epidemic control – within the context of a broader global health agenda.

Ultimately, our mutual goal to end AIDS as a public health threat by 2030 is only possible through a combination of commitment, innovation, partnership, and action – which are the mainstay of this annual series of IAPAC Controlling the HIV Epidemic Summits. We hope that the scheduled plenaries and panel discussions as well as formal and informal discussions throughout the next two days will provide you with new insights that will guide our individual and collective efforts towards controlling the HIV epidemic.

Best wishes for a productive Summit,

Ilona Kickbusch, PhD¹ Co-Chair

Kenneth Mayer, MD² Co-Chair

¹Graduate Institute of International and Development Studies, Geneva, Switzerland ²Fenway Institute, Boston, MA, USA

Consensus Building Around What We Mean by HIV Epidemic Control

Executive Summary Points from October 4-6, 2017, Meeting in Glion, Switzerland

In October 2017, the Joint United Nations Programme on HIV/AIDS (UNAIDS) convened a meeting of experts from various stakeholder groups to refine the pathway towards ending AIDS as a public health threat by more clearly defining the meaning of "HIV epidemic control."

Over the course of the three-day meeting in Glion, Switzerland, agreement was reached that strong measures and targets for HIV service coverage and the impact target for ending AIDS as a public health threat are already in place. There was further agreement that new metrics signaling countries' progress towards ending AIDS as a public health threat and, ultimately, zero new HIV infections, zero discrimination, and zero AIDS-related deaths would be useful. These new metrics could help to dispel the notion that AIDS is no longer a problem or that a tipping point of certain success will soon be reached. The new metrics could also help drive policy-makers and galvanize continued political commitment and financial investment in the HIV response.

Four potential metrics were discussed that could complement existing indicators as countries move along the pathway to ending their HIV epidemics, including:

- percentage reductions percent reduction in new HIV infections and AIDS-related deaths compared to a 2010 baseline (new infections, 2010 new infections, 2020/new infections, 2010; and AIDS-related deaths, 2010 AIDS-related deaths, 2020/new infections, 2010);
- an **absolute rate** absolute rates of HIV incidence and AIDS-related mortality of less than one per 1,000 adults per year, or less than one per 10,000 adults per year;
- an **incidence-mortality ratio** combining HIV incidence and mortality among people living with HIV from all causes in a ratio producing a dynamic measure of the annual change in the number of people living with HIV within a given population that is relevant for both high- and low-level epidemic settings; and
- an **incidence-prevalence ratio** the prevalence and incidence of a condition are directly linked by the average duration of that condition (Incidence * Duration = Prevalence). When this equation is rearranged into a ratio of HIV incidence to HIV prevalence within a given population, the result is the average duration of time a person lives with the disease being measured (Prevalence/Incidence = Duration).

While the finalization and adoption of the new metrics were deferred as medium- and longer term UNAIDS actions, the meeting concluded with consensus that efforts to refine and finalize the use of new metrics should be guided by the following criteria:

- They should be scientifically sound, feasible, acceptable to communities, and useful for AIDS program management.
- They must be relevant for all epidemics (high prevalence and low prevalence) at all levels (global, regional, national, sub-national), and be able to measure progress within sub-populations (defined by age, sex, and/or population).
- They should be resistant to "gaming" intentional skewing of data to overstate program performance.
- They should include inputs that measure trends in new infections and trends in morbidity and mortality among people living with HIV.
- They should be packaged with improved measures of HIV-related stigma and discrimination trends, and a "policy cascade" that measures whether an enabling legal and policy environment is in place for efforts to eliminate stigma and discrimination.

Source: Making the End of AIDS Real: Consensus Building Around What We Mean by HIV Epidemic Control. Meeting Report, UNAIDS, 2017.

THURSDAY, MAY 3, 2018

9:00 AM – 9:15 AM Welcome Remarks

Ilona Kickbusch Graduate Institute of International and Development Studies Geneva, Switzerland

Kenneth Mayer Fenway Institute Boston, MA, USA

9:15 AM – 9:45 AM
Keynote Address
The Health SDGs and UHC – Re-Igniting
Political Will for Action

Soumya Swaminathan World Health Organization Geneva, Switzerland

DEFINING "HIV EPIDEMIC CONTROL"

Chair
Ilona Kickbusch
Graduate Institute of International
and Development Studies
Geneva, Switzerland

9:45 AM - 10:15 AM
Plenary
"Controlling the HIV Epidemic" What do We Mean?

Timothy Martineau Joint United Nations Programme on HIV/AIDS Geneva, Switzerland

10:15 AM - 10:45 AM Plenary

Actioning HIV Epidemic Control – PEPFAR's 13-Country Strategy

Ambassador Deborah L. Birx Office of the Global AIDS Coordinator Washington, DC, USA

10:45 AM – 11:00 AM Break

SETTING METRICS FOR SUCCESS

Chair Kenneth Mayer Fenway Institute Boston, MA, USA

11:00 AM - 11:30 AM Plenary

HIV Epidemic Control – Overview of Existing and Proposed Metrics

Peter Ghys Joint United Nations Programme on HIV/AIDS Geneva, Switzerland

SOGRAM AT-A-GLANCI

THURSDAY, MAY 3, 2018

11:30 AM - 12:45 PM

Panel

Setting Metrics for Success – Are We Measuring What Matters?

Moderator

José M. Zuniga International Association of Providers of AIDS Care Washington, DC, USA

Panelists

Ambassador Deborah L. Birx Office of the Global AIDS Coordinator Washington, DC, USA

Peter Ghys Joint United Nations Programme on HIV/AIDS Geneva, Switzerland

Gottfried Hirnschall World Health Organization Geneva, Switzerland

Peter Sands Global Fund to Fights AIDS, Tuberculosis and Malaria Geneva, Switzerland

Laurel Sprague Global Network of People Living with HIV Amsterdam, Netherlands

12:45 PM – 1:45 PM Lunch

FACILITATING HIV EPIDEMIC CONTROL

Chair
Laurel Sprague
Global Network of People
Living with HIV
Amsterdam, Netherlands

1:45 PM - 2:15 PM

Plenary

"Business Unusual" – Finding and Testing the HIV Unawares

Nitika Pant Pai McGill University Montréal, Quebec, Canada

2:15 PM - 2:45 PM

Plenary

Long-Acting Antivirals – Where Are We Headed? Are We Ready?

Carl Dieffenbach National Institutes of Health Bethesda, MD, USA

2:45 PM - 3:15 PM

Plenary

Reaching 90% of People at Risk of HIV with Comprehensive Prevention

Karl Dehne Joint United Nations Programme on HIV/AIDS Geneva, Switzerland

3:15 PM – 3:30 PM

Break

ROGRAM AT-A-GLANCE

THURSDAY, MAY 3, 2018

FACILITATING HIV EPIDEMIC CONTROL (continued)

Chair Alexandra Calmy Geneva University Hospitals Geneva, Switzerland

3:30 PM - 4:00 PM Plenary

Integrating PrEP with Early Antiretroviral Therapy Initiation

Kenneth Mayer Fenway Institute Boston, MA, USA

4:00 PM - 4:30 PM

Plenary

Differentiated Care – Improving Engagement and Retention in HIV Care

Meg Doherty World Health Organization Geneva, Switzerland

4:30 PM - 5:30 PM

Panel

Optimizing the Global Health Workforce to **Control the HIV Epidemic**

Moderator

Paul Marsden World Health Organization Geneva, Switzerland

Panelists

Stephen Ayisi Addo National AIDS Control Program Accra, Ghana

Mark Nelson Imperial College London London, England

Gillian Nkhalamba Centers for Disease Control and Prevention Lilongwe, Malawi

Carole Treston Association of Nurses in AIDS Care Washington, DC, USA

5:30 PM Adjourn

SOGRAM AT-A-GLANCE

FRIDAY, MAY 4, 2018

LEAVING NO ONE BEHIND

Chair
Deborah von Zinkernagel
Joint United Nations Progamme
on HIV/AIDS
Geneva, Switzerland

9:00 AM - 9:30 AM

Plenary

Strengthening Community Engagement across the AIDS Response

Laurel Sprague Global Network of People Living with HIV Amsterdam, Netherlands

9:30 AM - 10:30 AM

Panel

A Global Compact for Ending HIV-Related Stigma and Discrimination

Moderator

Andrea Boccardi Vidarte Joint United Nations Programme on HIV/AIDS Geneva, Switzerland

Panelists

Ibadat Dhillon World Health Organization Geneva, Switzerland

Eszter Kismödi Reproductive Health Matters Geneva, Switzerland

Ambassador Nathalie Olijslager Kingdom of the Netherlands Mission to the United Nations The Hague, Netherlands

Valeriia Rachynska All-Ukrainian Network of People Living with HIV/AIDS Kyiv, Ukraine

Laurel Sprague Global Network of People Living with HIV Amsterdam, Netherlands

10:30 AM – 10:45 AM Break

FRIDAY, MAY 4, 2018

SHARING NATIONAL AND SUBNATIONAL EXPERIENCES

Chair
Paula Munderi
International Association
of Providers of AIDS Care
Kampala, Uganda

10:45 AM – 11:45 AM Panel

Sub-Saharan Africa

Moderator

Lillian Mworeko Kyomuhangi International Council of Women Kampala, Uganda

Panelists

Solange Baptiste International Treatment Preparedness Coalition Johannesburg, South Africa

Henry Nagai JSI Research and Training Institute Accra, Ghana

Carol Ngunu-Gituathi University of Nairobi Nairobi, Kenya

11:45 AM - 12:45 PM Panel

Western and Eastern Europe

Moderator

Anna Zakowicz AIDS Healthcare Foundation Amsterdam, Netherlands

Panelists

Svitlana Moroz Eurasian Women's Network on AIDS Tbilisi, Georgia

Anastasia Pharris European Centre for Disease Prevention and Control Solna, Sweden

Bryan Teixeira European AIDS Treatment Group Brussels, Belgium

12:45 PM – 1:45 PM Lunch

ROGRAM AT-A-GLANCI

FRIDAY, MAY 4, 2018

SHARING NATIONAL AND SUBNATIONAL EXPERIENCES (continued)

Chair
Peter Godfrey-Faussett
Joint United Nations Progamme
on HIV/AIDS
Geneva, Switzerland

1:45 PM - 2:45 PM

Panel

Asia-Pacific

Moderator

Midnight Poonkasetwattana Asia Pacific Coalition on Male Sexual Health Bangkok, Thailand

Panelists

Jennifer Hoy Monash University Melbourne, Australia

Marie Ko AIDS Healthcare Foundation Hong Kong (SAR China)

N. Kumarasamy Y.R. Gaitonde Centre for AIDS Research and Education Chennai, India

2:45 PM – 3:45 PM

Panel

Americas and the Caribbean

Moderator

Brun González Aguilar Espolea Mexico City, Mexico

Panelists

John Peter Figueroa University of the West Indies Kingston, Jamaica

Irene Hall Centers for Disease Control and Prevention Atlanta, GA, USA

Fernanda Rick Ministry of Health Brasília, Brazil

3:45 PM – 4:00 PM Break

FRIDAY, MAY 4, 2018

MAPPING THE WAY FORWARD

Chair José M. Zuniga International Association of Providers of AIDS Care Washington, DC, USA

4:00 PM - 4:30 PM
Plenary
Which Scale-Up Strategies/Programmatic
Mixes are Most Cost Effective?

Iris Semini Joint United Nations Programme on HIV/AIDS Geneva, Switzerland

4:30 PM – 5:30 PM

Panel

Who is Going to Lead and Finance Efforts to Control the HIV Epidemic?

Moderator

Ilona Kickbusch Graduate Institute of International and Development Studies Geneva, Switzerland

Panelists

Ambassador Deborah L. Birx Office of the Global AIDS Coordinator Washington, DC, USA

Matthew M. Kavanagh Georgetown University Washington, DC, USA

Carmen Perez Casas UNITAID Geneva, Switzerland

Iris Semini Joint United Nations Programme on HIV/AIDS Geneva, Switzerland

5:30 PM Adjourn

Stephen Ayisi Addo

National AIDS Control Program Accra, Ghana

Solange Baptiste

International Treatment Preparedness Coalition Johannesburg, South Africa

Ambassador Deborah L. Birx

Office of the Global AIDS Coordinator Washington, DC, USA

Andrea Boccardi Vidarte

Joint United Nations Progamme on HIV/AIDS Geneva, Switzerland

Alexandra Calmy

Geneva University Hospitals Geneva, Switzerland

Nazneen Damji

UN Women New York, NY, USA

Karl Dehne

Joint United Nations Progamme on HIV/AIDS Geneva, Switzerland

Carl Dieffenbach

National Institutes of Health Bethesda, MD, USA

Ibadat Dhillon

World Health Organization Geneva, Switzerland

Meg Doherty

World Health Organization Geneva, Switzerland

John Peter Figueroa

University of the West Indies Kingston, Jamaica

Peter Ghys

Joint United Nations Progamme on HIV/AIDS Geneva, Switzerland

Peter Godfrey-Faussett

Joint United Nations Progamme on HIV/AIDS Geneva, Switzerland

Brun González Aguilar

Espolea

Mexico City, Mexico

Irene Hall

Centers for Disease Control and Prevention Atlanta, GA, USA

Gottfried Hirnschall

World Health Organization Geneva, Switzerland

Jennifer Hoy

Monash University Melbourne, Australia

Matthew M. Kavanagh

Georgetown University Washington, DC, USA

Ilona Kickbusch

Graduate Institute of International and Development Studies Geneva, Switzerland

Eszter Kismödi

Reproductive Health Matters Geneva, Switzerland

Marie Ko

AIDS Healthcare Foundation Hong Kong (SAR China)

N. Kumarasamy

Y.R. Gaitonde Centre for AIDS Research and Education Chennai, India

Paul Marsden

World Health Organization Geneva, Switzerland

Timothy Martineau

Joint United Nations Progamme on HIV/AIDS Geneva, Switzerland

Kenneth Mayer

Fenway Institute Boston, MA, USA

Svitlana Moroz

Eurasian Women's Network on AIDS Tbilisi, Georgia

Paula Munderi

International Association of Providers of AIDS Care Kampala, Uganda

Lillian Mworeko Kyomuhangi

International Council of Women Kampala, Uganda

Henry Nagai

JSI Research and Training Institute Accra. Ghana

Mark Nelson

Imperial College London, England

Carol Ngunu-Gituathi

University of Nairobi Nairobi, Kenya

Gillian Nkhalamba

Centers for Disease Control and Prevention Lilongwe, Malawi

Ambassador Nathalie Olijslager

Kingdom of the Netherlands Mission to the United Nations The Hague, Netherlands

Nitika Pant Pai

McGill University Montreal, QC, Canada

Carmen Perez Casas

UNITAID

Geneva, Switzerland

Anastasia Pharris

European Centre of Disease Prevention and Control Solna, Sweden

Midnight Poonkasetwattana

Asia Pacific Coalition on Male Sexual Health Bangkok, Thailand

Valeriia Rachynska

All-Ukrainian Network of People Living with HIV/AIDS Kyiv, Ukraine

Fernanda Rick

Ministry of Health Brasília, Brazil

Peter Sands

Global Fund to Fights AIDS, Tuberculosis and Malaria Geneva, Switzerland

Iris Semini

Joint United Nations Programme on HIV/AIDS Geneva, Switzerland

Laurel Sprague

Global Network of People Living with HIV Amsterdam, Netherlands

Soumya Swaminathan

World Health Organization Geneva, Switzerland

Bryan Teixeira

European AIDS Treatment Group Brussels, Belguim

Carole Treston

Association of Nurses in AIDS Care Washington, DC, USA

Deborah von Zinkernagel

Joint United Nations Progamme on HIV/AIDS Geneva, Switzerland

Anna Zakowicz

AIDS Healthcare Foundation Amsterdam, Netherlands

José M. Zuniga

International Association of Providers of AIDS Care Washington, USA

SUMMIT INFORMATION

PROGRAM OVERVIEW

This two-day Controlling the HIV Epidemic Summit is hosted by the International Association of Providers of AIDS Care (IAPAC), in collaboration with the Joint United Nations Programme on HIV/AIDS (UNAIDS), the Global Network of People living with HIV (GNP+), the Foundation for AIDS Research (amfAR), and the Geneva University Hospitals (HUG).

This year's Summit aims to more clearly define the meaning of "HIV epidemic control" - including sufficient nuance to allow for the heterogeneity of the AIDS response. In addition, the summit will examine proposed new metrics for assessing progress in national and subnational HIV epidemic responses. Moreover, the Summit will serve as a forum for the presentation of country experiences in fast-tracking the scale-up of HIV services. Clinicians, researchers, public health policy-makers, government officials, donor agency managers, civil society representatives, and other stakeholders will also explore ways of generating demand for and increased access to and utilization of HIV testing, prevention, care, and treatment services, including breaking down structural and other barriers across age, sex, geography, and key populations.

DISCLOSURE

This year's Summit is made possible through generous sponsorship from Gilead Sciences, Merck & Co., ViiV Healthcare, and amfAR. IAPAC also acknowledges in-kind support from the Geneva Convention and Visitor's Bureau.

IAPAC is responsible for control of the Summit's content and faculty selection. In providing their support for the Summit, the commercial sponsors agreed that they would have no involvement in the design of the program or the selection of faculty members.

GENERAL INFORMATION

MEETING VENUE

The **2018 Controlling the HIV Epidemic Summit** is being held at the Centre International de Conférences (International Conference Centre) in Geneva, Switzerland.

GROUND TRANSPORTATION

Faculty and delegates staying at the Summit-designated hotel (Crowne Plaza Geneva) will be provided a complimentary transit card to commute to/from the International Conference Centre Geneva.

INTERNET ACCESS

Use these credentials to access the conference centre's wireless network:

Username: IAPAC Password: 2018

SLIDE PRESENTATIONS

The Summit's presentations will be posted at www.iapac.org as they are delivered.

SOCIAL MEDIA

IAPAC encourages you to use social media to communicate your thoughts about the Summit proceedings. The Summit's Twitter hashtag is #IAPAC2018.

QUESTIONS

If you have any questions during the Summit, please locate an IAPAC staff member in the Registration Area. If you have any questions post-Summit, please contact Jonathon Hess, IAPAC's Director of Education, at jhess@iapac.org.

2018 CONTROLLING THE HIV EPIDEMIC SUMMIT

The 2018 Controlling the HIV Epidemic Summit is sponsored by the International Association of Providers of AIDS Care (IAPAC), in partnership with the Joint United Nations Programme on HIV/AIDS (UNAIDS), the Global Network of People living with HIV (GNP+), the Foundation for AIDS Research (amfAR), and the Geneva University Hospitals (HUG). We wish to express our gratitude to the institutional and commercial sponsors whose generosity has made our 2018 Summit possible.

Institutional Supporters

Commercial Supporters

