

Toronto to Zero

A Means to Building Our Future

March 7th, 2019

Overview

- What is **Toronto to Zero** and the global Fast-Track City program?
- Why is Toronto to Zero needed and how is it different from what we do now?
- How will Toronto to Zero work collaboratively with community members living with and affected by HIV?
- What is the role of task groups and co-chairs in Toronto to Zero?

Why make Toronto a Fast-Track City?

- Toronto has 20% of Ontario's population but more than half of people living with HIV in the province
- Each year more than half of all new HIV diagnoses provincially are made in Toronto

Rate of new HIV diagnosis for the City of Toronto and Ontario Health Regions, 2017

What will it take to end the HIV epidemic in Toronto?

- 📈 **Dramatically** reduce the number of new HIV transmissions
- 📈 **Maximize** the number of people living with HIV who:
 - are **diagnosed quickly** after contracting HIV
 - are **immediately linked** to care and treatment
- 📄 **Improve the health outcomes** of people **living with HIV** so they can **be fully engaged** in their families, work and social lives
- 🛑 **Stop HIV stigma and discrimination**

A passionate and engaged community – then and now

Fast-Track Cities Initiative

- Since 2014 more than **250 cities** have signed up
- Cities involved have made significant progress in:
 - Reducing new infections
 - Expanding access to treatment and care
 - Bringing HIV back into public focus
- Some cities (Amsterdam, London, and Melbourne) have already surpassed their targets
- It's a timely opportunity to build on Toronto's past successes and expand existing resources

What are our objectives with Toronto to Zero?

•Reduce by two-thirds – from 434 to 145 – the number of **new HIV transmissions** in Toronto annually

•**Surpass the UNAIDS 90-90-90** goals and reach more ambitious targets – **95-95-97**

•Ensure **all populations** most affected by HIV share in the **benefits of care and treatment**

•Establish a **“fourth 90”**: to improve the overall health, longevity and quality of life for people living with HIV

End HIV stigma and discrimination

No one left behind

- Our movement has always been about ensuring that everyone has **equitable access** to health care
- Toronto to Zero re-emphasizes the need for testing, treatment, **care and support for all populations at risk**
- Ensure everyone living with HIV receives **comprehensive, culturally safe care for all their health needs**, leading to improved health and quality of life

Champion Team

- A team of local stakeholders, with minimum **25%** representation from people living with HIV and/or from populations affected by HIV
- Guiding the project through:
 - Initial formulation
 - Development of a comprehensive action plan
 - Engagement with community stakeholders
 - Oversight of implementation
- Co-chairs: Murray Jose-Boerbridge and Darien Taylor

Champion Team membership

- Community members
- Toronto HIV/AIDS Network
- AIDS Committee of Toronto
- Black Coalition for AIDS Prevention
- Committee for Accessible AIDS Treatment
- Maggie's Toronto Sex Worker Action Project
- Toronto People With AIDS Foundation
- Ontario Aboriginal HIV/AIDS Strategy
- Women's Health in Women's Hands
- Casey House
- Fife House
- South Riverdale Community Health Centre
- Church Wellesley Health Centre
- University Health Network
- Toronto Public Health
- Toronto Central LHIN
- Public Health Ontario
- Ministry of Health and Long-Term Care
- Ontario HIV Treatment Network
- Canadian Foundation for AIDS Research
- ViiV Healthcare (technical advisor)
- Gilead Sciences (technical advisor)

Implementing our vision

The Champion Team, with support from task groups of local stakeholders and input from community consultation, is putting together an action plan oriented around 5 key goals:

- 1) Drive Down New Transmissions
- 2) Launch Innovative, Accessible Testing Programs
- 3) Link and Retain People with HIV in Care
- 4) Improve the Health and Well-being of People Living with HIV
- 5) Stop HIV Stigma

Task groups

- Prevention – including PrEP & PEP
- Testing
- Linkage, Retention and Adherence
- Stigma
- Metrics, Indicators and Evaluation
- Gay men's health hub
- African, Caribbean and Black Health
- Indigenous Community Health
- Women's and Children's Health
- Newcomer, immigrant and refugee health
- Complex mental health and substance use
- Aging and co-morbidities
- Housing and other social issues
- Community Engagement
- Prisoner and Ex-Prisoner Health

Developing an Action Plan

Community engagement

- Community consultation, engagement and action is key.
- Strategies to engage diverse communities most affected by HIV over the course of the initiative:

Ending HIV Stigma.
It starts with us.

Learn more and add your voice
November 1, 2018 at The 519
5:30–8:00 PM.

A silhouette of the Toronto skyline, including the CN Tower and various skyscrapers, is positioned at the bottom of the poster.

Action and momentum

Toronto to Zero will support and build on activities already underway:

Future of Toronto to Zero

- An **active partnership** among community members, community-based organizations, health care providers, and government
- A **shared action plan** to end the epidemic
- An **opportunity to take what we already do well and do it better**
- A **renewed energy and focus** on HIV and the needs of our communities

Stay connected

TorontoToZero.ca

TorontoToZero@ohtn.on.ca

@ TTZHIV

