


Ending the Epidemic Task Force Recommendation Form

#75


COMPLETE

Collector: Web Link (Web Link)

Started: Friday, October 31, 2014 1:45:45 PM

Last Modified: Friday, October 31, 2014 1:49:14 PM

Time Spent: 00:03:29

IP Address: 155.229.23.181

PAGE 1

Q2: Title of your recommendation

Measure Progression of HIV to AIDS

Q3: Please provide a description of your proposed recommendation

The state should include a measure of the progression of HIV to AIDS within two years. Specifically, measurements of time from HIV diagnosis to AIDS diagnosis and interim targets for decreasing progression to AIDS within two years of HIV diagnosis.

Q4: For which goal outlined in the Governor's plan to end the epidemic in New York State does this recommendation apply? (Select all that apply)

Respondent skipped this question

Q5: This recommendation should be considered by the following Ending the Epidemic Task Force Committee (Select all that apply)

Data Committee: Develop recommendations for metrics and identify data sources to assess the comprehensive statewide HIV strategy. The Committee will determine metrics that will measure effective community engagement/ownership, political leadership, and supportive services. It will also determine metrics that will measure quality of care, impact of interventions and outcomes across all populations, particularly identified sub populations such as transgender men and women, women of color, men who have sex with men and youth. In addition, the Committee will evaluate to determine optimal strategies for using data to identify infected persons who have not achieved viral suppression and address their support service, behavioral health, and adherence needs.

Q6: Does this recommendation require a change to an existing policy or program, or the creation of a new policy or program?

New policy

Q7: Would implementation of this recommendation be permitted under current laws or would a statutory change be required?

Permitted under current law

Ending the Epidemic Task Force Recommendation Form

Q8: Is this recommendation something that could feasibly be implemented in the short-term (within the next year) or long-term (within the next three to six years)?	Within the next year
Q9: What are the perceived benefits of implementing this recommendation?	<i>Respondent skipped this question</i>
Q10: Are there any concerns with implementing this recommendation that should be considered?	<i>Respondent skipped this question</i>
Q11: What is the estimated cost of implementing this recommendation and how was this estimate calculated?	<i>Respondent skipped this question</i>
Q12: What is the estimated return on investment (ROI) for this recommendation and how was the ROI calculated?	<i>Respondent skipped this question</i>
Q13: Who are the key individuals/stakeholders who would benefit from this recommendation?	<i>Respondent skipped this question</i>
Q14: Are there suggested measures to accompany this recommendation that would assist in monitoring its impact?	<i>Respondent skipped this question</i>
Q15: This recommendation was submitted by one of the following	Other (please specify) Ad Hoc End of AIDS Community Group: ACRIA, Amida Care, Correctional Association of New York, Jim Eigo (ACT UP/Prevention of HIV Action Group), GMHC, Harlem United, HIV Law Project, Housing Works, Latino Commission on AIDS, Legal Action Center, Peter Staley (activist), Terri L. Wilder (Spencer Cox Center for Health), Treatment Action Group, VOCAL New York