

Web Briefing: Key Issues Ahead of the International AIDS Conference in South Africa

Presented by the Kaiser Family Foundation

Tuesday, June 21, 2016
10:00 a.m. ET to 11:00 a.m. ET

Today's Speakers

Dr. Jennifer Kates

Vice President and Director of
Global Health and HIV Policy

Kaiser Family Foundation

Dr. Chris Beyrer

President,
International AIDS
Society

**Dr. Linda-Gail
Bekker**

President-Elect,
International AIDS
Society

Chris Collins

Chief, Community
Mobilization Division at
UNAIDS

Jennifer Kates, PhD

Vice President

Director of Global Health
and HIV Policy

Kaiser Family Foundation

Global Estimates of New HIV Infections, 1990-2015

SOURCE: UNAIDS, AIDSinfo, 2016.

Antiretroviral therapy coverage and number of AIDS-related deaths, global, 2000–2015

Sources: GARPR 2016; UNAIDS 2016 estimates.

Chris Beyrer, MD, MPH

President *International AIDS Society*

Desmond M. Tutu Professor of Public
Health and Human Rights,
Johns Hopkins Bloomberg School of
Public Health

AIDS 2016

**21ST INTERNATIONAL
AIDS CONFERENCE**

DURBAN, SOUTH AFRICA JULY 18–22, 2016

WWW.AIDS2016.ORG

Key Insights and Overview

Chris Beyrer

President, International AIDS Society

AIDS 2016 Co-Chair

AIDS 2016 At a Glance

Beginning on Nelson Mandela Day, AIDS 2016 promises to be an historical moment under the theme, **Access Equity Rights Now**. Bringing together:

- Expected 18,000 attendees and 800 journalists representing 180 countries
- High-level participation and performances
- A best-in-class programme with more than 500 sessions, workshops, and programme activities
- The most inclusive and representative AIDS conference ever – with an historic commitment to doubling the number of scholarships and creating specific mechanisms to support attendance by people living with HIV, women, and youth

Abstracts & Late Breakers

- **2,316 total abstracts to be presented**
- **6,716 total abstracts submitted: 43.5% African and 51% female**
- **36% total abstracts accepted into the programme**
- **459 late breaker abstracts submitted**
- **18% of submitted late breaker abstracts were accepted into the programme**

To be presented	Abstracts	in %	Male	Female	Transgender	From Africa
Oral Abstracts	225	10%	91	133	1	70
Poster Discussions	122	5%	53	69	0	46
Poster Exhibition	1,969	85%	884	1,067	18	787

Late Breakers	Abstracts
Oral Abstracts	36
Poster Discussion	3
Poster Exhibition	43

Speakers for the Overall Programme

777 speakers in total and the majority of presenters are women.

- 54.3% female speakers
- 44.5% male speakers
- 1.2% trans speakers
- 36.7% speakers based in sub-Saharan Africa
- 19.2% South African-based speakers

16 Pre-Conferences (July 16 & 17)

Towards an HIV Cure Workshop & Symposium

TB2016

Hepatitis Co-Infection Meeting

NursingHIV 2016

Living 2016 – The Positive Leadership Summit

MSMGF's Action + Access

NursingHIV 2016

VE's Global HIV Clinical Forum

IRGT's No More Lip Service

Pangaea's Achieving Global AIDS Targets

BMSF's In Our Voice – Positive Teens!

Viiv's PACF Collaborathon

UN Target 90-90-90 Target Workshop

3 private pre-conference meeting

Represent a diversity of scientific, policy & community interests:

Hard science presented at:

- TB2016
- Hepatitis Co-Infection
- Towards an HIV Cure Symposium
- Global HIV Clinical Forum

Policy debated and examined at:

- PEPFAR Annual Meeting
- Global TB Caucus (MPs from globe)
- NursingHIV 2016
- UN Target 90 90 90 Workshop
- Achieving Global AIDS Targets

Community interests/activism represented at:

- Action + Access (MSM)
- No More Lip Service (Trans)
- Living 2016 (PLHIV)
- In Our Voice (Positive adolescents)

Donors craft strategy and funding opportunities at Positive Action for Children Fund Collaborathon

Connecting to the Conference

- Daily e-mail updates to delegates and subscribers with key conference highlights
- Live social media coverage: YouTube, Twitter and Instagram
- Vide recorded sessions published on YouTube
- Live broadcasting of the main press conferences, opening and closing ceremony through SABC
- Daily Press Releases
- Photos from the conference posted regularly throughout the day
- All content available through the newly designed [**AIDS 2016 website**](#)

Thank you.

AIDS 2016

**21ST INTERNATIONAL
AIDS CONFERENCE**

DURBAN, SOUTH AFRICA JULY 18–22, 2016

WWW.AIDS2016.ORG

Linda-Gail Bekker, MBChB, DTMH, DCH, FCP(SA), PhD

President-Elect
International AIDS Society

Professor of Medicine and Deputy
Director of the Desmond Tutu HIV
Centre,
Institute of Infectious Disease and
Molecular Medicine,
University of Cape Town

AIDS 2016

**21ST INTERNATIONAL
AIDS CONFERENCE**

DURBAN, SOUTH AFRICA JULY 18–22, 2016

WWW.AIDS2016.ORG

Scientific Highlights

Linda-Gail Bekker

President-Elect, International AIDS Society

Thematic Topics by Day

Online programme available at: <http://programme.aids2016.org/>

Where are we now?

- Global Epidemiology- State of the pandemic
- Implications of Gender and the response
- Universal access- systems for health in current era
- Protecting human rights and reducing stigma

What is our Goal?

- Innovation, prevention, reducing incidence
- TB and Co-infections and co-morbidities: the long haul
- Towards and HIV Vaccine
- Youth focus: adolescents at risk and in the lead

What are the key barriers?

- Expanding access for all at risk and in need
- Barriers to a cure
- HIV in Global health and the SDGs

How do we get there?

- Towards a new treatment era
- Ending paediatric AIDS
- Essential meds, IP and access
- What's new and what's next?

Challenges in Treatment and Prevention for Women and Youth

- Biological factors that could undermine the effectiveness of PrEP
- Insights into vulnerabilities and risks at community level
- New data from PROMISE: Challenges among women post partum in uptake and adherence to treatment
- The youth treatment bulge in South Africa: increasing numbers, inferior outcomes among adolescents on ART
- Cash, care and HIV-community: social protection improves adolescent ART-Adherence in South Africa

Prevention

- New data among adults in USA
- Including novel data on PrEP in adolescents (USA and RSA)
- Final results in PartnersPreP- effectiveness of treatment + PrEP
- PrEP options and innovation including LA injectables and alternative agents.
- More data on vaginal dapivirine rings including more insights into women with high adherence, and challenges among women in the trials.

Key Populations

- Important study in Zim examining PrEP and treatment in SWs
- Testing among MSM, on-line sex seeking behaviours in Africa
- Improved preventions for Transgendered people
- Challenges in meeting HIV and Hep C treatment needs in IDU
- Cost effectiveness of harm reduction
- Better adherence to treatment in IDU
- Outcomes in 10 countries to overcome legal and policy barriers to services for vulnerable populations

Treatment

- Outcomes of perinatal HIV adolescent cohort studies examining growth, viral load suppression, morbidities and mortality
- Excellent treatment strategy trials
- Efforts to reach 90-90-90 (SEARCH)
- Reducing mortality in East Africa (REALITY)
- Impact of universal test and treat on HIV transmission

Prophylactic Vaccines and Cure

- Preconference symposium
- Plenaries on Wednesday and Thursday
- Gene editing, reservoirs, more on the Berlin patient, novel treatments
- Recent advances on the pox/protein vaccine strategy that has informed the initiation of the P5 vaccine program in South Africa

Policy and Economics

- Funding trends for key pops prevention from 2000-2015
- PEPFAR funding and key populations
- Global progress towards 90-90-90 targets
- Case studies from high burden countries with lessons learned for targets reached (e.g., linkage to care in Tanzania and viral suppression in Kenya)

Chris Collins, MPP

Chief,
Community Mobilization
Division,
UNAIDS

Time for Q&A – Ask Questions At Any Time Via Chat

- We will now take questions via chat (see bottom left hand corner of your screen).
- You can type your questions via chat at any time.
- A transcript will be available after the briefing.

Today's Web Briefing Will Be Archived

<http://kff.org/hivaids/event/web-briefing-key-issues-ahead-of-the-international-aids-conference-in-south-africa/>

- The full web briefing presentation and PowerPoint slides will be posted by or before tomorrow morning.
- The transcript of today's web briefing will be posted in the coming week.

Contact Information

Katie Smith, Communications Associate
Kaiser Family Foundation | Washington, D.C.
Email: ksmith@kff.org

Thank you!

Until the next event, keep up with the Kaiser Family Foundation online:

Facebook: [/KaiserFamilyFoundation](#)

Twitter: [@KaiserFamFound](#)

LinkedIn: [/company/kaiser-family-foundation](#)

Email alerts: [kff.org/email](#)