

Positive Aging: HIV Turns 30

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES, ADMINISTRATION ON AGING, WASHINGTON DC 20201
PHONE 202.619.0724 | FAX 202.357.3523 | EMAIL aoainfo@aoa.gov | WEB <http://www.aoa.gov>

Agenda

Introduction/Housekeeping

Welcome

The Complications of Success

A Personal Perspective

Implementation in Community Settings

Area Agencies on Aging & HIV

Resources

Questions

Welcome

Kathy Greenlee Assistant Secretary for Aging

Presenters

Steve Karpiaik, PhD, Director for Research, ACRIA - AIDS Community Research Initiative of America and New York University

Jane Fowler, Director, HIV Wisdom for Older Women

Doreen Bermudez, Training Coordinator, National Resource Center for LGBT Aging/SAGE – Services & Advocacy for GLBT Elders

Courtney Williams, Community Planner, District of Columbia Office on Aging

The Complications of Success: The Aging HIV Population

Stephen Karpiak PhD
Associate Director for Research

AIDS Community Research Initiative of America (ACRIA)
ACRIA Center on HIV and Aging
New York University College of Nursing
NYU Medical Center for AIDS Research

ACRIA: AIDS Community Research Initiative of America

founded in New York City in 1991

Clinical Trials

- Antiretrovirals
- Side-effects management
- Comorbid treatments

Older Adults Research

- Social networks
- Depression management
- Multimorbidity management
- Service utilization
- Accessing caregivers
- Stigma
- Spirituality
- Sexual behavior and substance use

Education Health Literacy

- Staff/agency trainings on needs of aging HIV populations & those at-risk
- Technical assistance and capacity building
- Continuing education credits
- Materials in several languages
- Social messaging campaign
- HIV prevention

It Has Been 30 Years

By the end of 1990, just nine years from the start of the epidemic, approximately 160,000 Americans had been diagnosed with AIDS and 110,000 of them had already died

As of 2010 there are nearly 1.1 million Americans living with HIV

By 2015 the CDC estimates that one-half of Americans with HIV will be age 50 and older

September 2008: HHS Establishes
September 18 as an annual
National HIV/AIDS and Aging Awareness Day

Oct 2010:
White House Office of National AIDS Policy convenes
a Special Meeting on HIV and Aging

It takes 10 years for the virus to cause
the collapse of the immune system resulting in
AIDS

HAART treatment stops that collapse

CDC policy is to test and treat
to prevent the development AIDS
and to reduce new infections

USA AIDS Cases Over Age 50 - CDC

Median Life Years at Age 20 with HIV and in Care

% OF PEOPLE LIVING WITH AIDS DIAGNOSIS OVER AGE 50 IN US

CDC SURVEILLANCE DATA

U.S. Department of Health and Human Services, Administration on Aging, Washington DC 20201 PHONE
202.619.0724 | FAX 202.357.3555 | EMAIL aoainfo@aoa.gov | WEB <http://www.aoa.gov>

New York City is the U.S. HIV Epicenter

There are approximately

120,000

people living with HIV

42% are over age 50

and

75% are over age 40

% of People with HIV Age 50 and Older 2009-2010

Why is the HIV Population Growing and Graying?

- Drugs to treat HIV are effective thereby transforming a diagnosis from a death sentence to a long life span
- The overwhelming majority of older adults with HIV were infected before age 50
- Almost 1 in 6 new HIV infections occur in people 50 and older
- New HIV infections have been largely ignored HIV Prevention efforts have not targeted older adults

ACRIA Funded Initial Studies On HIV and Aging in 20

WHO

**Are These Older Adults
Living with HIV?**

Nearly 1,000 NYC Adults Over Age 50

RESEARCH on **O**LDER **A**DULTS with **H**IV

Stephen E. Karpak, PhD

Mark Brennan, PhD

Principal Investigators

ACRIA Center on HIV and Aging

ROAH is COMPREHENSIVE

Demographics

Sexual Behavior / Substance Use

Social Networks

Psychological Well-Being

Distress - Depression

HIV Status/Health

Religiousness & Spirituality

Loneliness Among Older Adults

HIV Stigma and Disclosure

ROAH Mirrors the HIV Population of NYC and US

ROAH: Age Distribution

Mean Age = **55.3** / Age range 50-78

ROAH: Sexual Self-Identification

ROAH:HIV Treatment and Care

Treatment facility	%
– Private physician	21.9
– Public clinic / hospital	58.7
– VA Hospital	4.9
– AIDS Service Organizations	17.0

83% of ROAH Participants Rely on Medicaid

ROAH: Living Arrangement

ROAH: Stigma and Disclosure of HIV Status (%)

ROAH: Substance Use Including Tobacco Use

Current :

57 %

History:

84 %

ROAH: Substance Use Recovery

<u>Recovery Status</u>	<u>%</u>
• Ever enrolled in 12-step	62
• Currently in recovery	54
• No substance use in past 3 months	48
• In recovery for more than 1 year	44

Depression in ROAH vs. Other Older Adults

Figure 2 Comparison of Average CES-D Scores among Middle-age and Older Adults who are Community-dwelling, Visually-Impaired, or Living with HIV in ROAH. Data on Community-dwelling adults and visually impaired adults were obtained from Gump et al. (2005) and Horowitz et al. (2006), respectively.

**Over 2/3 of the ROAH participants
had moderate to severe depression**

**Depression decreases adherence to ALL
medication including HIV meds**

**Although enrolled in medical care their
depression remains poorly managed**

A Simple Phone Call

ACRIA Study Using the MacArthur Model for Depression

The Complications of Success

Older adults with HIV
are developing at an early age
illnesses that are more typically associated with
later senior years.

These include Cancers – Cardiovascular Disease - Osteoporosis
Liver and Kidney Disease – Diabetes

ROAH: Comorbid Health Problems

Average Number of Comorbidities

>50% of Deaths Attributed to Non-AIDS Events

Cumulative Mortality by COD Among Those initiating HAART(1996-2006) ART-CC, CID 2010: 1387-1396

AAHIVM: Guides for the Management of Older Adults with HIV

HIV

Cancers – Cardiovascular Disease
Osteoporosis – Liver and Kidney
Disease – Diabetes

Multimorbidity
Care
Management

Mental
Health

Social
Isolation

Social networks are a significant health and services resource

Caregiving = \$400 Billion Annually

**CAREGIVERS
are derived from
SOCIAL NETWORKS**

ROAH: Social Network Composition

■ Living ■ Functional

ACRIA's Research Demonstrates that Older Adults with HIV have Fragile Social Networks

Lead to greater reliance on formal support services

Increase levels of isolation, loneliness and depression that contribute to diminished health outcomes

Increase the likelihood they will enter and remain longer
in long-term care facilities

There is NO

**Great Sex
After 50!**

And other outlandish lies about getting older

Sex is Not Only for the Young

Lindau et al. *NEJM* 2007 357(8):762-774

In 2009

1 of every 6

New

HIV Diagnoses

in the U.S.

Was in People Age 50
and Older

Why are older adults getting HIV ?

Lack of awareness of HIV risk factors

- Many older people may be newly single due a death or divorce
- Belief that HIV only affects younger people
- **Unprotected sexual activity**
 - Menopause = No risk for pregnancy = No condom
 - Unaware of safer sexual activities
- **Lack of HIV prevention and interventions tailored for older adults**
- **Seniors not considered at risk: don't ask, don't tell**

% of New HIV/AIDS Cases Age 50 and Older

2009-2010

Administration on Aging

ROAH: *First* Data on Risk Behavior in Older Adults

- Substance use impact - Significant
- Viagra and other ED Drugs' Impact - None
- Of those older adults with HIV who are sexually active 16% engaged in high risk sexual behavior in the last 3 months

The New York Council Funded HIV and Older Adults Initiative

2007-2011

The New York Council Funded HIV and Older Adults Initiative

2007-2011

- Partner with agencies serving older adults creating a network with local HIV service providers
- Create awareness about HIV and older adults through materials development and social messaging
- HIV prevention intervention: (Community Promise)
- Change knowledge, attitudes and beliefs
- HIV testing and access to care
 - 1,500 older adults have been tested
 - 20,000 condoms distributed
 - 300 older adults have been brought into care services

Sample of ACRIA's Older Adults Materials

Administration on Aging

Program Accomplishments

In New York City and State

- Over 8,000 HIV and aging service provider staff and peers have attended trainings
- Over 600 days of training on 25 different modules
- All 51 City Council Districts

Nationally

- 75 organizations receive ongoing CBA/TA
- Support from the MAC AIDS Fund

In June 2011

ACRIA launched the first-ever wide spread social messaging campaign on HIV specifically targeting older adults

Administration on Aging

Thank You

Stephen Karpiak, PhD

Skarpiak@acria.org

AIDS Community Research Initiative of America

**Training, Technical Assistance, Capacity Building,
Materials and Consulting**

Contact: Luis Scaccabarrozzi
LScaccabarrozzi@acria.org

ACRIA Center on HIV and Aging
<http://www.acria.org>

Jane Pecinovsky Fowler
Founder/Director of HIV Wisdom for Older Women,
an outreach program at Family Health Care Services in
Kansas City, KS, and
HIV Activist and Prevention Speaker/Educator
North Kansas City, MO

[About the Series](#) [Host & Panelists](#) [Health Topics](#) [Episode List](#)

Search this site

Second Opinion

Discover *first hand* how doctors navigate their way through *tough* medical decisions in a way you've *never* seen before.

[Home](#) > [Episode List](#) >

HIV In Middle Age

Topics: [Aging](#), [Sexual Health](#)
 Transcript: [HIV in Middle Age \(transcript\)](#)

While sexually transmitted diseases were once thought of as a problem in the young population, diseases such as HIV are rising at alarming rates in the middle age and elderly. Second Opinion addresses the social, medical, physical and cultural factors that are contributing to this trend.

Older women are often overlooked in HIV prevention because it is incorrectly assumed that they no longer engage in sexual relations—though many, of course, do. But most don't realize that this activity can put them at risk of becoming infected with a sexually transmitted disease (STD).

- Nearly 10 percent (9.5) of AIDS cases in the U.S. female population are said to be in women older than age 50; and, numbers of cases are expected to increase, as women of all ages survive longer due to improved drug therapy and other treatment advances.
- In the last decade, AIDS cases in women over 50 were reported to have tripled, while heterosexual transmission rates in this age group may have increased as much as 106 percent. But, because not all U.S. states report HIV infections, it is impossible to know how many older American women are HIV-infected, but not diagnosed with AIDS.

Panelists

[Louis J. Papa, MD](#)
[Jane Pecinovsky Fowler](#)
[Jennifer L. Hillman, Ph.D.](#)
[Amy C. Justice, MD, PhD](#)
[Amneris E. Luque, MD](#)

[Watch Webisodes!](#)
 Hosted by Dr. Peter Salgo

 Second Opinion for Caregivers, a National Public Education Campaign.

www.secondopinion-tv.org/episode/hiv-middle-age

 Administration on Aging

Doreen Bermudez
Training Coordinator
National Resource Center on
LGBT Aging

HIV & Older Adults
Implementing in Community Service Providers
Settings

Community Approach on HIV & Older Adults

- Assessment(s) on where older adults are in the community
- Gaining access to Service Providers/Settings
- Creating an aging network curricula appropriate for service providers
- Creating a realistic structure promoting inclusion of HIV “conversations”
- Creating & Implementing follow up system

Community Approach on HIV & Older Adults

- Inclusion of HIV testing (associations with stigma-pre and post counseling)
- Addressing the LGBT(gay, lesbian, bisexual & transgender) community.
- Non-traditional settings
- Adjusting/flexibility of content/time

Sexuality, Older Adults & Service Providers

- Making assumptions
- Limiting language to define relationships
- How older adults are alienated and marginalized

Sexuality, Older Adults & Service Providers

- Understanding minority stress
- Cultural competency
- Language
- Consistency

Sexuality, Older Adults & Service Providers

- Risk factors for older adults
- Having a vision
- Creating a plan
- Implementation
- Capturing data/evaluation

Area Agencies on Aging Educating Seniors on HIV

Courtney Williams

Community Planner
District of Columbia Office on Aging
441 4th Street, NW, Suite 900 South
Washington, DC 20001
Phone: (202) 724-5622
Website: <http://www.dcoa.dc.gov>

Resources

US Administration on Aging

www.aoa.gov/AoARoot/AoA_Programs/Special_Projects/HIV_AIDS

AIDS Community Research Initiative of America

www.acria.org

HIV Wisdom for Older Women

www.hivwisdom.org

National Resource Center for LGBT Aging

www.lgbtagingcenter.org

District of Columbia Office on Aging

www.dcoa.dc.gov

Questions?

U.S. Department of Health and Human Services, Administration on Aging, Washington DC 20201 PHONE
202.619.0724 | FAX 202.357.3555 | EMAIL aoainfo@aoa.gov | WEB <http://www.aoa.gov>

Contact Information

Stephen E. Karpiak PhD SKarpiak@acria.org
Associate Director for Research
ACRIA -AIDS Community Research Initiative of America
ACRIA Center on HIV and Aging
and New York University College of Nursing and the New York University
CFAR

Jane P. Fowler jane@hivwisdom.org
Director
HIV Wisdom for Older Women

Doreen Bermudez DBermudez@sageusa.org
Training Coordinator
National LGBT Resource Center

Courtney Williams Courtney.Williams@dc.gov
Community Planner
District of Columbia Office on Aging

Questions/Comments/Stories/ Suggestions for Future HIV and Aging Webinar Topics?

Send them to:

Danielle.Nelson@aoa.hhs.gov