
Implementing The Undetectables Program to Support Viral Load Suppression for Vulnerable Populations in NYC

**Ending the Epidemic Summit
Albany, NY
December 5, 2018**

Gina Gambone, MPH
NYC Department of Health and Mental Hygiene

Greg Wersching, MA
Housing Works

UNDETECTABLES

Overview

- **Program Background**
- **Scaling Up in New York City: ETE-Funded Implementation**
- **Sustainability**

Program Background

UNDETECTABLES

How It All Began

- Housing Works launched The Undetectables in March 2014 with support from the Robin Hood Foundation
- Goals:
 - 1) Help each client achieve and maintain **durable viral suppression**
 - 2) Celebrate the **heroic** actions of our clients
 - 3) Create an agency-wide **culture shift** around ending AIDS

Notable Features

- Integrated: **Dual enrollment** in primary care and at least 1 form of case management
- Innovative: **\$100 financial incentive** for viral suppression (<50 copies/mL) every quarter
- Creative: Empowering and visible **social marketing** using The Undetectables superhero theme

Program Model

Inside the Tool Kit

UNDETECTABLES

1
SPIN
804

I HAVE TO BE QUICK! JUST THE MONSTER'S TOUCH UNLEASHES MASSIVE FEELINGS OF REMORSE.

GUYS! REACH OUT TO ME!!!

I NEED YOUR POWERS!!!

HERE WE ARE TERRANCE

NOW LET'S SHOW THEM...

WHO THE UNDETECTABLES ARE!

MY HDV IS UNDETECTABLE...

...THAT MAKES ME IRREPRESSIBLE.

...AND THE VIRUS INTRANSMISSIBLE...

I AM AN UNDETECTABLE!!!

KE-RAAAAASHHHH!!!

Evaluation Design

- **24-month pilot** evaluated by the University of Pennsylvania
- **Community-based participatory** approach and **intent-to-treat** analysis
- Each participant used as **their own control** to assess viral load and cumulative viral exposure pre- and post-enrollment
- Examining: **Feasibility, Efficacy, and Cost-Effectiveness**

Key Pilot Findings

- Significant positive impact on time spent virally suppressed found in pre/post evaluation (n=502):
 - **17% increase** post-intervention in proportion of all time points undetectable (≤ 50 copies/ml)*
 - **20% increase** post-intervention in proportion of clients virally suppressed at all time points (≤ 50 copies/mL)*
- Significant social/racial disparities in viral suppression found at baseline disappeared post-enrollment

*p<.0001 (paired t test)

Scaling Up in New York City

ETE-Funded Implementation

UNDETECTABLES

Preparing to Scale Up

- **June 2014**: Governor Cuomo announced New York State's plan to end the AIDS epidemic by 2020
- **Spring 2015**: The Ending the Epidemic Task Force introduced its *Blueprint to End AIDS*

Ending the Epidemic

The Undetectables aligns with Pillar 2 of the ETE Blueprint:

THE
**NEW YORK
BLUEPRINT
TO END AIDS**
WILL

1

Identify persons
with HIV who remain
undiagnosed.

2

Link persons diagnosed
with HIV to health
care to achieve viral
suppression and prevent
further transmission.

3

Facilitate access to
Pre-Exposure Prophylaxis
(PrEP) and non-occupational
post-exposure prophylaxis
(nPEP) for high-risk persons
to keep them HIV-negative.

Scale-Up Process

- **Housing Works and NYC DOHMH prepared the model for replication with a VLS “Learning Lab” that included Amida Care and other stakeholders**
- **The VLS Learning Lab focused on Essential Elements, Organizational Readiness, Curriculum, Evaluation, and Social Marketing**
- **NYC DOHMH issued Ending the Epidemic RFP and awarded contracts to 7 agencies in July 2016, with Housing Work as TA provider**

ETE-Funded Agencies

HARLEM UNITED

**BRIGHTPOINT
HEALTH**

HOUSING WORKS

Ryan Health
Caring for New York. Here for You.

Community
Healthcare Network

Wyckoff
Wyckoff Heights Medical Center

The Undetectables Program locations in relation to HIV prevalence in NYC

- 16 program sites as of December 2018

Source: HIV Epidemiology and Field Services Program. *HIV Surveillance Annual Report, 2016*.
New York City Department of Health and Mental Hygiene: New York, NY. December 2017.

ETE-Funded Implementation

- **Program model integrated into existing HIV care management programs**
 - Including: RWPA Care Coordination, RWPB Retention and Adherence Program, Health Homes, and ADHC
- **Start-up and ongoing training and TA by Housing Works**
- **Over 1870 people enrolled in The Undetectables as of June 30, 2018**

ETE-Funded Implementation

- **Most common barriers to ART adherence documented at enrollment:**
 - Income below FPL (81%)
 - Food insufficiency (38%)
 - Unstable housing (24%)
 - Mental Health Symptoms (22%)
- **Suppression status of clients at program enrollment (n=1870)**
 - 67% virally suppressed*
 - 11% unsuppressed
 - 22% unknown
- **As of June 30, 2018, 90% of clients engaged in care (n=1376) were virally suppressed**

* VLS defined as <200 copies/mL

Implementation Challenges

- Integrating the model into a range of existing HIV care management programs
 - Care management program capacity
 - Staff buy-in
- Advancing *agency-wide* organizational change with limited pilot funding
- Data collection and reporting

Sustainability

UNDETECTABLES

Program Expansion

- **November 2017: Community Care of Brooklyn (CCB) replicated The Undetectables in Brooklyn**
 - Supported through the DSRIP Program
 - 3 hospital sites and 3 FQHC sites
 - Currently serves 500+ clients and growing
- **November 2018: Amida Care announced their “Live Your Life Undetectable” viral suppression program**
 - Features key elements of The Undetectables
 - To be offered to all eligible Amida Care members
 - Set to go live in December 2018

What's Next?

- Anticipated renewal of **NYC DOHMH** Undetectables contracts
- Sharing the digital **Undetectables Program Guide** to other agencies seeking to adopt the intervention
- Seeking continued expansion throughout **New York State** to advance Ending the Epidemic goals in all key regions
- Promoting The Undetectables to urge replication in other parts of the **United States**

[HOME](#)[JOIN THE TEAM](#)[READ THE COMICS](#)[PARTNERS](#)

The power to LIVE UNDETECTABLE is yours

UNDETECTABLES

You are living your life with HIV.
Now harness your power to Live Undetectable.

www.LiveUndetectable.org

Acknowledgments

Housing Works

Charles King
Ginny Shubert
Matthew Bernardo
Vaty Poitevien
Andrew Greene
Alison Kliegman
Naomi Harris Tolson
Cheyanda Onuoha
Elizabeth Koke

Amida Care

Doug Wirth
Jerry Ernst
Lee Garr
Jason Lippman

NYC DOHMH

Demetre Daskalakis
Oni Blackstock
Graham Harriman
Anna Thomas-Ferraioli
Matthew Feldman
Kelsey Kepler

ETE-funded Agencies

The Alliance for Positive Change
Brightpoint Health
Community Healthcare Network
Harlem United
Housing Works
Ryan Health
Wyckoff Heights Medical Center

University of Pennsylvania

TJ Ghose

Contact Us

Housing Works

Greg Wersching

Director of Project Management

g.wersching@housingworks.org

NYC Department of Health and Mental Hygiene

Gina Gambone

Program Manager, HIV Care
Management Services

ggambone1@health.nyc.gov

LiveUndetectable.org

UNDETECTABLES

