

POSITIVE PATHWAYS

Frequently Asked Questions

What is Positive Pathways?

Positive Pathways is a public health initiative launched in Department of Corrections and Community Supervision (DOCCS) correctional facilities across NYS. The goal of the initiative is to identify new and existing HIV infections among the inmate population. Once identified, Pathways Advocates will work with HIV positive inmates to encourage the initiation and continuation of medical care and treatment for HIV during incarceration and to ensure linkage to medical care and continued care and treatment for HIV for 6 months following release.

Positive Pathways represents a unique collaboration between NYS Department of Health, DOCCS, the HIV Center at Columbia University, Hunter College School of Public Health and 5 community-based organizations (CBOs) currently providing HIV/AIDS related services within the intervention correctional facilities.

Why is it important?

Positive Pathways is important because NYS has one of the nation's highest number of persons living with HIV/AIDS in its correctional system, approximately 3,500. It is believed that less than 40% of HIV infected persons incarcerated are currently known to DOCCS Health Services. Additionally, it is believed that most HIV positive inmates unknown to DOCCS Health Services are personally aware of their HIV status, but choose not to disclose. As a result, the majority of the estimated 1,500 HIV positive persons released from NYS correctional facilities annually are not being linked to medical care upon release. Newly released inmates pose a risk to others through the spreading of infectious diseases, thus negatively impacting the public health of the communities to which they return.

Is it worth it?

Yes! The potential exists to positively impact the public health of the communities we live in by facilitating disclosure of HIV status and linkage to medical care and treatment for HIV during incarceration, and continued medical care and treatment adherence for 6 months following release.

Transmission of HIV is less likely when HIV positive persons are in care and treatment for HIV. An HIV positive individual who takes their HIV medication(s) as prescribed has a lower number of copies of the virus in their body and the likelihood of transmitting the virus to others is reduced, including to DOCCS Correction Officers and other inmates. Inmates who do not to disclose their HIV status postpone these benefits by choosing not to receive medical care for HIV and/or choosing not to initiate treatment for HIV (if eligible). The consequences of this are of utmost importance, particularly since the majority of the inmate population is released to the community.

Additionally, care coordination and necessary services are in place before transition into the community. Given the expense associated with incarceration, especially of HIV positive patients (whose HAART can cost nearly \$15,000 annually), the program's potential to reduce recidivism rates through continued linkage to medical care, is an added benefit.

What is a Pathways Advocate?

Pathways Advocates are CBO staff working in the intervention correctional facilities and in communities across NYS. Pathways Advocates provide services to the HIV positive inmate population both within and beyond correctional facility walls. The primary goals of the Pathways Advocate are to encourage inmates to know their HIV status (promote HIV testing to those resistant to testing & encourage those who are personally aware to disclose), get HIV positive inmates into medical care for HIV and encourage the initiation/continuation of HIV treatment regimen. Pathways Advocates will utilize a strength based case management approach and motivational interviewing techniques to achieve these goals.

What is the protocol for referring HIV positive inmates to the Pathways Advocate?

Guiding Principles:

- I. Confidentiality;
- II. HIV positive inmates who express willingness and readiness to learn more about Positive Pathways will be referred to the Pathways Advocate via a Referral Authorization Agreement (RAA) form developed specifically for this purpose;
- III. DOCCS staff will provide interested inmates with RAA and facilitate its completion prior to exchanging identifying information with Pathways Advocate; and,
- IV. DOCCS and Pathways Advocate will meet regularly to discuss the referral process and discern best practice.

How will the Pathways Advocate effectively get HIV positive inmates into medical care for HIV?

Pathways Advocates have received specialized training in an evidence based intervention supported by the Centers for Disease Control and Prevention (CDC), i.e., Antiretroviral Treatment and Access to Services (ARTAS), the primary goal of which is linkage to medical care for HIV. Using a strengths based approach, Pathways Advocates will work one on one with participants delivering individual level, multi-session, and time limited structured intervention sessions. Additionally, if an inmate is not willing to receive medical care for HIV during incarceration, Positive Pathways has a community component, offering linkage to medical care for HIV and supportive services upon and after release, for a period of 6 months.

What services are available in the community upon and following release?

Inmates post-release may not keep appointments because of more pressing concerns, such as food, shelter, childcare, addiction, mental health, and safety. Pathways Advocates will work with participants for a period of 6 months following their release to the community to identify/address these needs to achieve the ultimate goal of linkage to medical care for HIV and HIV treatment adherence (inherent in the ARTAS intervention).

Services available in the community follow:

- I. Scheduling of 1st HIV primary care appt;
- II. Phone call as a reminder before each appointment to ensure that he/she has transportation, accompaniment to all medical appointments and as necessary to nonmedical appointments, e.g., mental health, substance abuse treatment and social services;
- III. Verification of whether 1st and subsequent HIV primary care appointments occurred;
- IV. Re-assessment of needs on an ongoing basis and make referrals; verification of linkage to services (substance use treatment, mental health, etc.);
- V. Survey administration immediately prior to release, 3 & 6 months post release;
- VI. Standardized incentive schedule;
- VII. Coordination with Community Supervision Officer to ensure arrangement for payment of treatment continuation through ADAP/Medicaid; and,
- VIII. Follow-up with participants lost to medical care for HIV.

What correctional facilities and CBOs are participating in Positive Pathways?

Correctional Facility	Community-Based Organization
Marcy	Center for Community Alternatives
Mid-State	
Mohawk	
Adirondack	AIDS Council of Northeastern NY
Altona	
Bare Hill	
Clinton	
Franklin	
Chateaugay	
Bedford Hills	Women’s Prison Association
Taconic	
Downstate	The Osborne Association
Fishkill	
Green Haven	
Sing Sing	
Queensboro	
Albion	PathStone

