

**OWN
SCALE-UP
& SUSTAIN**

16th International Conference on
AIDS & STIs in Africa

16ème Conférence Internationale
sur le Sida et les IST en Afrique

**PROGRAM BOOK
LIVRE DU PROGRAMME**

Program Book

Livre du Programme

16th International Conference on AIDS & STIs in Africa
16ème Conférence Internationale sur le Sida et les IST en Afrique

4-8 December 2011 Addis Ababa, Ethiopia
www.icasa2011addis.org

Convened by

Co-organizers

Cooperating Government Agencies

- * Office of the President
- * Office of the Prime Minister
- * Ministry of Foreign Affairs
- * Ministry of Culture and Tourism
- * Government Communication Affairs
- * Addis Ababa City Administration
- * Transport Authority
- * Ethio Telecom

The Conference gratefully acknowledges the generous support provided by the following partners and sponsors:

Platinum Sponsors

THE GOVERNMENT OF THE UNITED STATES OF AMERICA

Gold Sponsors

Official Airline

We would like to acknowledge the tremendous support provided by the National AIDS Resource Center (ARC) for IT Support and for the design of all of ICASA 2011 Promotional and Communication materials.

**Message from H.E. Mr. Meles Zenawi,
Prime Minister of the Federal Democratic Republic of Ethiopia**

On behalf of the people and Government of Ethiopia, it is my distinct pleasure to welcome all delegates to Addis Ababa and the 16th International Conference on AIDS and STIs in Africa (ICASA 2011). We are honored to be hosting this major international gathering at this critical juncture in the countdown to the 2015 MDGs. Three decades following the discovery of AIDS, ICASA-2011 provides an important opportunity to take stock of the significant progress made as well as the challenges we still face in reversing the epidemic in countries across our continent.

As in many countries in Africa, Ethiopia has made great strides in expanding access to HIV prevention, treatment and in providing care and support to those affected by HIV and AIDS. New HIV infections have declined by 25% in many Sub-Saharan African countries, including ours. But while encouraging, these gains remain fragile. Our response to the epidemic will not be successful until prevention efforts are intensified. I truly believe that effective prevention is the surest 'cure' to halting and reversing the spread of HIV. Achieving our MDG 6 targets will require even more aggressive and innovative ways for addressing the social, cultural and economic factors that make people individually and collectively vulnerable to HIV infection.

It is my earnest hope that this conference yields tangible outcomes in this regard. We have before us a great opportunity for dialogue and exchange among scientists, communities, people living with HIV, leaders and development partners about recent developments and research findings, in prevention, treatment, care and support and to distil their implications for dealing with the AIDS epidemic in Africa and around the globe over the coming years. In particular, ICASA 2011 provides a unique platform for taking stock of best practices and lessons learned in African countries, with a view to crafting more effective 'African solutions' for defeating this scourge once and for all. By drawing on the wealth of knowledge and experience amassed across our region, we have a real opportunity for devising well-tailored and integrated frameworks for quality prevention, treatment and care services that will enable us to scale up towards universal access and further mitigate the impact of AIDS on the development of our nations.

I believe this year's theme is a particularly fitting one at this critical time. Against the backdrop of growing global economic uncertainty, it is vital that African countries develop innovative and sustainable strategies for mobilizing new resources—human, intellectual, and material— with a view to fortifying and sustaining our response to the epidemic over the coming years. Indeed, the challenge now is for Africa to Own, Scale-up and Sustain the fight and build on the successes of the past to finally turn the tide of the epidemic through greater containment and significantly lower new infections.

We are all looking forward to a successful and fruitful conference and wish all delegates a very enjoyable and pleasant time in Ethiopia. I hope that you will extend your stay so that you have a chance to visit the many spectacular natural, cultural and historical sites and attractions of our diverse country. No doubt, the warm hospitality of our people will exceed your expectations!

**Message de S.E. M. Meles Zenawi,
Premier Ministre de la République Fédérale Démocratique
d’Ethiopie**

Au nom du peuple et du Gouvernement de l’Ethiopie, j’ai un plaisir tout particulier à souhaiter la bienvenue à tous les délégués à Addis Abeba pour la 16ème Conférence Internationale sur le SIDA et les IST en Afrique (ICASA 2011). C’est pour nous un honneur, d’accueillir ce rassemblement international majeur, en ce moment critique dans le compte à rebours pour l’accomplissement des ODM en 2015. Trente ans après la découverte du SIDA, l’ICASA 2011 constitue une opportunité pour évaluer les progrès considérables effectués ainsi que les défis rencontrés dans nos efforts pour éradiquer l’épidémie sur le continent.

Comme beaucoup d’autres pays africains, l’Ethiopie a progressé dans le domaine de l’accès universel à la prévention, au traitement, à la prise en charge et à l’appui pour ceux atteints du VIH/SIDA. Les nouvelles infections ont diminué de 25% dans de nombreux pays d’Afrique subsaharienne, dont le nôtre. Mais bien qu’encourageants, ces gains restent incertains. La réponse à l’épidémie ne pourra être concluante tant que les efforts de prévention ne se seront pas intensifiés pour en ralentir la croissance. Il y a un véritable besoin de créer un environnement favorable à la prévention, atteindre les cibles de l’ODM 6 va nécessiter des moyens plus agressifs et innovants pour les facteurs sociaux, culturels, et économiques qui rendent les individus de manière individuelle et collective vulnérables au VIH. Je suis fermement convaincu qu’une prévention efficace est le « remède » le plus sûr pour arrêter et inverser la propagation du VIH.

J’espère de tout cœur que cette conférence produise des solutions tangibles à ce problème. Nous avons devant nous, une opportunité de dialogue et d’échanges entre scientifiques, communautés, personnes vivant avec le VIH, leaders et partenaires en développement, sur les développements récents et les derniers résultats de recherche en prévention, traitement, prise en charge et appui. Ils pourront retransmettre ce qu’ils ont tiré de leur implication dans la lutte contre le SIDA en Afrique et à travers le monde pour les années à venir. L’ICASA 2011 fournit une plateforme unique pour évaluer les meilleures pratiques et leçons apprises dans différents pays africains, dans l’optique de créer des « solutions africaines » plus efficaces pour venir à bout de ce fléau une fois pour toutes. En tirant de la richesse du savoir et de l’expérience amassée à travers notre continent, nous pourrons établir des cadres de travail intégrés sur mesure pour des services de prévention, traitement et prise en charge de qualité qui nous permettront d’accélérer la cadence vers l’accès universel et mitiger l’impact du SIDA sur le développement de nos nations.

Je crois que le thème de cette année est particulièrement important. Alors que les contraintes économiques se multiplient, il est crucial que l’Afrique développe des stratégies et ressources - humaines, matérielles, intellectuelles - durables pour augmenter l’effectivité de la réponse au VIH. Quoiqu’il en soit, le programme de l’ICASA va s’appuyer sur la richesse du savoir du continent pour pouvoir y appliquer les résultats de recherche, les leçons tirées, les méthodes de collaboration et les meilleurs cas. Le défi pour l’Afrique est de Renforcer, s’Approprier et Pérenniser ces efforts ; et de bâtir sur les succès du passé pour changer la tendance actuelle de l’épidémie pour qu’elle soit contenue et que le nombre de nouvelles infections diminue.

Nous espérons que l’ICASA sera une Conférence réussie et fructueuse et souhaitons à tous les délégués un séjour plaisant et agréable en Ethiopie. N’hésitez pas à étendre votre visite afin de profiter de nos attractions naturelles, culturelles et historiques. Je suis certain que notre hospitalité dépassera toutes vos attentes.

Message from Dr. Tedros Adhanom Ghebreyesus
*Minister of Health, Federal Democratic Republic of Ethiopia and
Patron of ICASA 2011*

It is a great honor and special opportunity for Ethiopia to be hosting ICASA-2011– the first international conference of this scale focused on AIDS to take place in Addis Ababa. Special thanks are due to the organizing committee and the numerous individuals and organizations that have supported our preparations for this major event in so many ways. This gathering provides a great opportunity for us to share the encouraging results and important lessons registered in our fight against the epidemic. Our Government's unwavering commitment to an 'integrated health system strengthening approach' to the delivery of primary health care services has been key to the progress we have made thus far. A decade ago, HIV prevalence among the 15 to 24 age group in Ethiopia was 12.4%. Today, this figure has stabilized at 2.4%. In 2005, fewer than 1,000 Ethiopians had access to ART. Today, over 333 thousand Ethiopians, an estimated 66%, of those in need are receiving ART.

Our flagship Health Extension Program (HEP) has been the central driving force. In every village across our country, pairs of health extension workers are reaching individual families with life-saving interventions and a comprehensive package of basic health care services. We are now working to scale up HEP by further empowering communities and particularly women, to manage their own health and that of their families. With the deployment of this massive 'Health Development Army', we are determined to bring about the fundamental grassroots change needed to turn back the tide of this epidemic and achieve all our health MDG targets.

But we recognize of course, that there will be critical challenges ahead. And so we are looking forward to learning from the experiences of other countries in the region and the wide range of experts, practitioners, people living with HIV, leaders and community representatives who are gathered here from all over the continent and far beyond. We are especially mindful of the urgent need to bolster our prevention efforts and ensure the long-term sustainability of our programs. ICASA-2011 is an ideal forum for deliberating new strategies and innovative collaborative initiatives for further fueling and sustaining the tremendous hope already generated in communities across our vast continent. I look forward to very fruitful discussions and I wish all participants a very enjoyable and memorable stay in Ethiopia.

Message du Dr. Tedros Adhanom Ghebreyesus

*Ministre de la Santé, République Fédérale Démocratique d'Éthiopie
et Gardien de l'ICASA 2011*

C'est un grand honneur ainsi qu'une opportunité particulière pour l'Éthiopie d'accueillir l'ICASA 2011- première conférence de cette échelle se concentrant sur le SIDA ayant lieu à Addis Abeba. Il faut tout particulièrement remercier le comité organisateur et les nombreuses personnes et organisations qui ont soutenu nos préparations pour cet évènement majeur par leurs actions. Ce rassemblement fournit une opportunité sans pareil pour partager les résultats et leçons importantes que nous avons tiré de notre lutte contre l'épidémie. L'engagement sans faille de notre Gouvernement à avoir une « approche de renforcement du système de santé », pour donner les premiers services de prise en charge a été une des clés des progrès que nous avons réalisés. Il y a une décennie, la prévalence du SIDA parmi les 15-24 ans en Éthiopie était de 12.4%. Aujourd'hui ce chiffre a été stabilisé à 2.4%. En 2005, moins de 1000 éthiopiens avaient accès aux ARV. Aujourd'hui, plus de 333 000 éthiopiens, soit près de 66% de ceux qui en ont besoin, reçoivent des ARV.

Notre Programme phare d'Extension des services de Santé (HEP) a été la force motrice derrière ces évolutions. Dans chaque village de notre pays, des équipes de travailleurs de la santé assistent des familles par le biais d'interventions salvatrices et l'accès à l'ensemble des soins et services de base en santé. Nous sommes désormais en train de renforcer le programme HEP en autonomisant les communautés, plus particulièrement les femmes, pour qu'elles gèrent leur santé et celle de leur famille. Avec le déploiement de cette « armée du développement », nous sommes déterminés à apporter les changements profonds nécessaires pour renverser la tendance de cette épidémie et atteindre tous les ODM en rapport avec la santé.

Cependant, nous sommes conscients que des défis nous attendent. C'est pourquoi nous avons hâte d'apprendre des expériences d'autres pays de la région mais aussi des nombreux experts, praticiens, personnes vivant avec le VIH, leaders et représentants des communautés venant du continent et plus loin encore, qui seront rassemblés ici. Nous sommes tout particulièrement soucieux du besoin urgent que l'on a de renforcer nos efforts de prévention et d'assurer la durabilité à long terme de nos programmes. L'ICASA 2011 est un forum idéal pour alimenter et maintenir l'espoir qui existe déjà dans les communautés à travers notre vaste continent. J'attends et je me réjouis de toutes les discussions fructueuses qui auront lieu et souhaite à tous les participants un séjour agréable et mémorable en Éthiopie.

Message from the President of the Society for AIDS in Africa (SAA)

Dear colleagues, delegates, welcome to ICASA 2011 Addis Ababa.

Once again the forefront stakeholders in the response to HIV/AIDS in Africa are meeting in Addis, the home of the African Union to address our common enemy - the HIV epidemic and related diseases.

Since the inception of the International Conference on AIDS and STIs in Africa (ICASA), organized by the Society for AIDS in Africa (SAA) after ICASA 1990 in Kinshasa, we have noticed with the support of the UN System, WHO, UNAIDS, etc... and the strong commitment of governments, communities, development partners, NGOs, CSO, scientists, health professionals, PLHIV and activists that the burden of HIV and related diseases in Africa has stabilized in the face of considerable progress in access to prevention, treatment, care and support. The platform provided by ICASA has helped increase knowledge on the virus, experience sharing, and development of strong networks and significantly reduce stigmatization in our society.

However, ICASA 2008 hosted in Senegal in 2008, under the theme "Africa's response: face the facts" recognized that despite tangible achievements in the response, HIV and AIDS are still a major burden in Africa and our people continue to get infected and to die. ICASA 2008 showed the weaknesses, challenges and strength of our response in Africa. It showed that we cannot have an adequate response without involving and targeting key affected populations and those most at risk, and calling for accountability at all levels of the AIDS response in Africa.

ICASA 2011 in Addis is being organized 30 years since the first cases of what was later identified to be HIV were reported. With the recent scientific advances in HIV treatment and prevention, the enormous impact on survival, increased requirement for second and third -line treatment, and a new threshold of when to start, means we face a huge looming patient population. Africa must prepare to harness new and emerging preventive and treatment strategies being investigated including "Test and Treat" and the possible role of "Treatment as Prevention". Commitment and constant renewal are vital. Here we are in Addis Ababa, Ethiopia, the Headquarter of AU, for ICASA 2011 whose theme is "Own, scale-up and sustain". We need the full engagement of AU in terms of conventions on public health ratified by Heads of States; we need a scientific commission to seat at the AU addressing in a truly cross-functional way the issues of HIV/AIDS, TB, Malaria and related diseases; to facilitate the step -wise implementation of universal access.

Dear Delegates, less than five years to the target date for the achievement of the MDGs, I believe that this powerful gathering of ICASA 2011 Addis will point the way forward to accomplishing our common vision of "Zero new infections, Zero discrimination, and zero AIDS related deaths in Africa".

Prof Robert Soudre,
SAA President

Message du Président de la Société Africaine Anti-Sida (SAA)

Chers Collègues, Délégués, bienvenue à l'ICASA 2011 Addis Abeba.

Une fois de plus, les intervenants de premier ordre dans la réponse au VIH/SIDA en Afrique se réunissent à Addis, ville-hôte de l'Union Africaine(UA) pour aborder notre ennemi commun- l'épidémie de VIH et les maladies qui y sont liées.

Depuis les commencements de la Conférence Internationale sur le SIDA et les IST en Afrique (ICASA), organisée par la Société Africaine Anti-SIDA (SAA), après l'ICASA de 1990 à Kinshasa, nous avons remarqué qu'avec le soutien du système de l'ONU, de l'OMS, de l'ONUSIDA, etc. et l'engagement renforcé des gouvernements, communautés, partenaires en développement, ONG, scientifiques, professionnels de la santé, PVVIH et activistes que le fardeau du VIH et de ses maladies associées en Afrique s'était allégé suite à des progrès considérables dans l'accès à la prévention, au traitement, à l'appui et à la prise en charge. La plateforme fournie par l'ICASA a aidé à augmenter le savoir sur le virus, le partage des expériences, le développement de réseaux forts et a réduit de manière significative la stigmatisation dans nos sociétés.

Cependant, l'ICASA de 2008 au Sénégal sous le thème « La Réponse de l'Afrique : Faire face aux réalités » a reconnu que malgré des résultats tangibles dans la réponse, le VIH et le SIDA restent un gros fardeau en Afrique et notre peuple continue à être infecté et à mourir. L'ICASA 2008 a montré que l'on ne pouvait pas avoir une réponse adéquate sans évoluer et viser les populations- clés et les plus à risque, et demander une responsabilisation à tous les niveaux de la réponse au SIDA en Afrique.

L'ICASA 2011 à Addis est organisée trente ans après les premiers cas de ce qui a plus tard été identifié comme étant le VIH. Avec les récentes avancées scientifiques dans le traitement du VIH et la prévention, l'énorme impact que cela a eu sur la survie, le besoin croissant pour des traitements de deuxième et troisième ligne et un nouveau seuil pour commencer le traitement signifient que nous allons faire face à une masse de patients considérable. L'Afrique doit se préparer à avoir de nouvelles stratégies de prévention et de traitement dont « Tester puis Traiter » et un rôle possible du « Traitement en tant que Prévention ». L'engagement et son renouvellement constant sont vitaux. Nous sommes ici à Addis Abeba, Ethiopie, siège de l'UA pour l'ICASA 2011 dont le thème est « Appropriation, Renforcement et Pérennisation ». Nous avons besoin de l'engagement de l'UA en termes de conventions sur la santé publique ratifiées par les chefs d'Etat ; nous avons besoins d'une commission scientifique qui siègerait à l'UA et qui aborderait les questions de Malaria, VIH/SIDA, Tuberculose et maladies associées de manière multisectorielle et fonctionnelle ; pour faciliter l'implémentation de l'accès universel.

Chers délégués, à moins de cinq ans de la date d'atteinte des ODM, je crois que ce rassemblement à l'ICASA 2011 Addis va nous guider vers notre vision commune de «Zéro nouvelle infection VIH. Zéro discrimination. Zéro décès lié au SIDA en Afrique».

Prof Robert Soudré.
Président de la SAA

Message from the Conference Chair

Welcome to the 16th ICASA, which has been jointly organized by the Government of Ethiopia in conjunction with the Society for AIDS in Africa (SAA), various institutional and community partners as well as the private sector.

This year's ICASA promises to be unique in that awards will be given to the best abstracts presented by young investigators below age 35. This recognition aims to encourage scientific research in Africa, which is currently facing challenges.

As per the tradition of ICASA, this year's conference has been divided broadly into three areas of focus, including the Scientific, Non- Abstract Driven (NADs) Sessions and the Community programmes. Each of these focus areas have been carefully developed to ensure delegates experience a rich mix of the best from around the world.

Themed around 'Own, Scale-Up and Sustain', the programme for the 16th ICASA has been developed carefully to ensure international standards, with excellent submissions from what the world is doing to respond to HIV in Africa. The choice of speakers and the various facilitators is also a reflection of the organisers' resolve to ensure high level of interaction during the conference.

Together with the International Scientific Committee members, we have developed a record 407 presentations in 150 plenary, parallel, skill-building, non-abstract driven and special sessions, all of which will provide current information on the research that is being carried out on various corners of the continent. Due to the high level of submissions, another 59 oral poster discussions have been arranged to ensure inclusion of more insights on various research findings.

In the true spirit of Ethiopian culture, the community village comprises highly creative and focused programmes, ranging from the youth pavilion to the community dialogue space. There is plenty there for all to share in best practices around Africa. Not to forget the samples of Ethiopian arts and crafts, many of which are from organisations that support PLHIV.

During this crucial time of worldwide economic recession, the theme for the 16th ICASA, Own, Scale-Up and Sustain could not have come at a better time. The high level leadership sessions will seek to engage African leaders at the highest level to commit to strategies that ensure home grown responses to the HIV pandemic. Backed by sound scientific evidence, this forum promises to come up with resolutions that should move the response in Africa to an even higher level.

To all the delegates, we wish you a fruitful ICASA 2011, and look forward to your positive engagement in the entire programme.

Dr. Yigeremu Abebe
Chair, ICASA 2011

Message du Président de la Conférence

Bienvenue à la 16ème ICASA organisée par le gouvernement éthiopien, la Société Africaine Anti-SIDA (SAA), divers partenaires institutionnels et communautaires ainsi que le secteur privé.

Cette année, l'ICASA 2011 cherche à se différencier par les prix qu'elle va décerner aux meilleurs résumés présentés par des chercheurs âgés de moins de 35 ans. Cette reconnaissance a pour but d'encourager la recherche scientifique en Afrique qui, aujourd'hui, fait face à de nombreux défis.

L'ICASA, comme à son habitude, sera divisée en trois grandes parties, soit le programme Scientifique, les sessions libres (Non-Abstract Driven Sessions) et le programme Communautaire. Chacune de ces zones de focalisation a été développée avec attention pour s'assurer que les participants profitent d'un mélange riche du meilleur de la recherche existant à travers le monde.

Tournant autour du thème « Appropriation, Renforcement et Pérennisation », le programme de la 16ème ICASA a été développé de telle sorte que les standards internationaux soient remplis, grâce à d'excellentes soumissions portant sur la réponse que l'on est en train d'apporter au VIH en Afrique. Le choix des orateurs et facilitateurs, par ailleurs, reflète la détermination des organisateurs à assurer le plus haut niveau d'interaction durant la Conférence.

Avec l'aide des membres du Comité Scientifique International, nous avons développé un total de 407 présentations compris dans 150 sessions : plénières, parallèles, libres, spéciales et ateliers, qui fourniront des informations, sur les recherches qui sont menées actuellement à travers le continent. De par le nombre élevé de soumissions, 59 présentations de discussions d'affiches ont été ajoutées pour avoir un spectre plus grand des divers résultats de recherche.

Tout en restant fidèle à la culture éthiopienne, le village communautaire comprend des programmes créatifs et orientés sur les thématiques de la Conférence, allant du Pavillon de la Jeunesse à l'Espace de Dialogue Communautaire. Ces lieux fourniront l'opportunité de partager les meilleurs cas du continent africain. Par ailleurs, il ne faut pas oublier, l'artisanat éthiopien qui sera mis en valeur par les différentes organisations présentes pour soutenir la cause des personnes vivant avec le VIH.

Durant cette période de récession économique mondiale, le thème de la 16ème ICASA, « Appropriation, Renforcement et Pérennisation », est des plus appropriés. Les sessions de leadership vont chercher à impliquer les africains, en particulier ceux se trouvant au plus haut niveau du processus décisionnel, à adopter et suivre des stratégies qui assureront des réponses locales et adaptées à la pandémie du VIH. Appuyé par des preuves scientifiques, ce forum tient à apporter des recommandations qui augmenteront le niveau de réponse au VIH en Afrique.

A tous les délégués, nous vous souhaitons une ICASA 2011 fructueuse et attendons avec impatience votre implication positive dans la totalité du programme.

Dr. Yigeremu Abebe
Président, ICASA 2011

International Steering Committee Members

H.E. Dr. Tedros Adhanom	Dr. Debrework Zewdie
Prof. Robert B Soudré	Prof Michel Kazatchkine
Dr. Yigeremu Abebe	Dr. Charles S. Mgone
Dr. Betru Tekele	Mr. Kane Modibo
Dr. Tewabech Bishaw	Dr. Cheick Tidiane Tall
Mr. Meskele Lera	Dr. Florence Tumasang
Dr. Tesfai Gabre-Kidan	Prof. F. Jhon Idoko
Dr. Abraham Aseffa	Dr. Elly Katabira
Dr. Agonafer Tekalegne	Mr. Bernard Kadasi
Dr. Berhanu Tadesse	Dr. Manuel Romario
Ms. Kidest Hailu	Dr. Luke Nkinsi
Prof. Souleymane Mboup	Dr. Saladin Osmanov
Prof. Papa Salif Sow	Dr. Carmen Perez-Samaniego
Dr. Meskerem Gruntizky-Bekele	Prof. Phyllis Kanki
Dr. Douglas Webb	Ms. Sophie Dilmitis
Mr. Bernard Kadasia	Dr. Adelkader Bacha
Ms. Tsige Teferi	Ms. Ruth Foley
Dr. Tsehaynesh Messele	Mr. James P. Smith
Mr. Mirgissa Kaba	Mr. Jeffrey L. Sturchio
Mr. Dereje Alemayhu	Mr. Mike Podmore
Mr. Gashaw Mengistu	Dr. Sylvia Anie Akwate
Dr. Meshesha Shewarega	Dr. Louis Pizarro
Dr. Carmela Abate-Green	Mrs. Lois Barbra Chingandu
Ms. Mira Ihalainen	Mr. Eric Fleutelot
Dr. Thomas Kenyon	Mr. Dag Sundelin
Mr. Amadou Keita	Mr. Shaun Mellors
Dr. Benjamin Djoudalbaye	Dr Enawgaw Mehari
Dr. Takele Geressu	Dr. Benjamin Ali
Mr. Million Admassie	Dr. Roger Salla Ntounga
Dr. Gebreselassie Okubagzhi	Ms. Emely de Lacy Donaldson
Dr. Akram A. Eltom	Mr. Jean Marc Boivin
Ms. Francesca Stuer	Ms. Meri Sinett
Dr. Warren Naamara	Dr. Thomas Kenyon
Prof. Aissatou Gaye-Diallo	Prof. Jean Francois Delfraisay
Prof. Sheila Tlou	Mr. Peter Iverosh
Prof. Joseph Drabo	Prof. Serge Eholie
Prof. Nkandu Luo	Dr. Francois-Marie Lahaye
Prof. Okome Madeleine	Mr. Marcos Sahlu
Prof. Emmanuel Bissagnene	
Prof. Femi Soyinka	
Prof. Ibra Ndoye	
Dr. Dundu Owili	
Mr. Luc Bodea	
Dr. Michel Sidibé	

Millennium Conference Center

AFRICA AVENUE (Bole Road)

General information

Arrival and check-in

Registered participants can pick up badges, conference bags and certificate of attendance at the Conference entrance of the Millennium conference hall during the following times:

Friday 2 December -	09:00–18:00
Saturday 3 December -	08:00 – 12:00 (groups only) and 12:00 – 20:00 (all)
Sunday 4 December -	08:00 – 19:00
Monday 5 December -	07:00 – 19:00
Tuesday 6 December -	06:30 – 19:00
Wednesday 7 December -	06:30 – 19:00
Thursday 8 December -	08:00 – 17:00

Registration provides access to the session rooms, exhibition halls, poster exhibitions, the community village, the opening and closing ceremonies.

Accompanying participants are permitted access to the opening and closing ceremonies. Only children (under 18) registered as accompanying person will be admitted to all conference sessions.

For security reasons, badges must be worn at all times for the duration of the conference.

Onsite registration

Participants can register onsite at the registration counter at the entrance of the Millennium Conference Hall. Payment can be made in cash or by credit card in USD and Ethiopian Birr.

Certificates of attendance

Certificates of attendance of the Conference will start being handed out Monday 5 December in the afternoon.

Changes of registration names

A handling fee of 60 USD will be charged for every name change to an existing Conference registration. A new registration form for the substitute delegate MUST be completed onsite.

Lost name badge

If a delegate loses, misplaces, or forgets the name badge, a handling fee of 60 USD will be charged for every replacement name badge. Upon handing out the replacement name badge, the old name badge will be de-activated and becomes invalid.

Informations générales

Accueil et inscription

Les badges, les sacs de conférence et les certificats de participation peuvent être retirés à l'entrée du centre Millenium aux dates et heures suivantes :

Vendredi 2 Décembre -	09:00 – 18:00
Samedi 3 Décembre -	08:00 – 12:00 (groupes) et 12:00 – 20:00 (pour tous)
Dimanche 4 Décembre -	08:00 – 19:00
Lundi 5 Décembre -	07:00 – 19:00
Mardi 6 Décembre -	06:30 – 19:00
Mercredi 7 Décembre -	06:30 – 19:00
Jeudi 8 Décembre -	08:00 – 17:00

L'inscription comprend l'accès aux salles de session, à l'exposition, aux posters, au village communautaire, aux cérémonies d'ouverture et de clôture.

Seuls les enfants (moins de 18 ans) inscrits en tant qu'accompagnant sont admis à toutes les sessions de la conférence.

Pour des raisons de sécurité, le port du badge est obligatoire pendant toute la durée de la Conférence.

Inscription sur place

L'inscription peut se faire sur place au comptoir d'inscription à l'entrée du centre Millenium. Les paiements doivent être effectués en espèces ETB et USD seulement.

Certificats de participation

Les certificats de participation seront distribués aux participants à partir du Lundi 5 décembre 2011.

Remplacement des participants

Des frais de dossier de 60 USD seront appliqués pour chaque changement de participant sur un formulaire d'inscription à la Conférence. Il faut nécessairement remplir un nouveau formulaire d'inscription dans ce cas.

Perte de badge nominatif

Des frais de dossier de 60 USD seront appliqués pour tout badge nominatif perdu, égaré ou oublié. Pour remplacer le badge, le participant doit se rendre au kiosque d'inscription. Une fois le remplacement du badge effectué, l'ancien badge sera désactivé et deviendra inutilisable.

Participating in the conference

Internet access at the venue

Free Wi-Fi will be available on site. There will be two cyber cafés, the first one will be located in the Millennium Conference Hall next to Room A1: Abay, and the second one is in the Dalo Hall. Access is free of charge but is limited to 15 minutes. Printers and photocopy machines are available on site at modest charges.

Simultaneous interpretation

The official languages of the conference are French and English. Simultaneous interpretation will be provided in some conference sessions and some satellite sessions. A limited number of interpretation receivers/headsets will be available on a first-come first-served basis. Please remember to return your headset when you are finished or before the end of the day. Headsets can be collected at the distribution desk located at the entrance of the Millennium Conference Hall. In order to check-out a headset, participants must leave a valid passport or Ethiopian national identity card in its place. The passport/national identity card will be returned once the headset has been checked back into the desk.

Sign language translation will be provided during Plenary sessions.

Speakers center

All speakers, oral abstract presenters, oral poster discussion presenters, skill building workshop facilitators, invited speakers, chairpersons must check-in at the Speakers Center at least five hours before the beginning of their session. It is not possible to run PowerPoint presentations directly from a laptop in the session room: all Power Point presentations must be uploaded at the Speakers Centre at least five hours before the beginning of the session.

Chairpersons and moderators are required to collect their final session schedule and important security information and instructions at the Speakers Centre.

Catering

The conference has contracted five high-quality caterers to ensure availability of a variety of cuisines in the conference venue. Hot meals (African and other cuisines), salads, sandwiches and pastries will be sold in the food courts. Participants are responsible for the costs of food and drinks.

Positive lounge

The lounge is exclusively provided for people living with HIV (PLHIV). It is a place to rest and network for HIV positive delegates. Limited complimentary snacks, spaces for informal meetings and private facilities for taking medication are provided. The Positive Lounge is located in the Millennium Conference Hall on the right side of the registration area. It opens at 10:30-16:30 from Monday through Thursday during the Conference.

Parking

In order to access the Millennium Conference Hall parking lot, vehicles must display the official conference sticker.

Health

A first aid center is located within the Millennium Conference Hall. A medical team will be available from 7:30 to 20:30 hours. For medical problems outside of the conference center or for more serious health issues call 939.

Participation à la Conférence

Internet

L'internet sans fil sera disponible gratuitement dans le centre de conférences. Il ya deux cyber-cafés dans le centre Millenium- le premier se trouve en face de la salle A1 et le deuxième est dans l'espace d'exposition. Internet est gratuit mais limité à 15 premières minutes. Des imprimantes et photocopieurs sont accessibles, moyennant des frais.

Interprétation

Le Français et l'Anglais sont les langues officielles de la Conférence. Toutes les sessions, à l'exception de certains ateliers de renforcement des capacités et certains satellites disposent d'interprétation. Les casques peuvent être récupérés au desk de distribution à l'entrée du Centre Millennium. Pour avoir un casque, il est obligatoire de laisser en consigne une pièce d'identité pour les nationaux et son passeport pour les autres. Le passeport sera remis au participant une fois le casque rendu. La traduction en langue des signes sera assurée pendant les sessions plénières par Handicap International.

Centre de support

Le centre de support sert à assister tous les orateurs, présidents de session, facilitateurs et présentateurs de résumés et d'affiches. Tous les orateurs, facilitateurs, présidents de session et présentateurs de résumés et d'affiches doivent s'enregistrer au Centre de support au moins cinq heures avant le début de leur session. Apportez votre présentation sur une clé USB ou un CD/DVD-ROM. Assurez-vous d'en avoir une version papier. Il n'est pas possible d'utiliser un ordinateur portable pour lancer des présentations PowerPoint en salle, toutes les présentations PowerPoint doivent être chargées à partir du Centre du support au moins 5 heures avant le début de la session pour être disponibles en salle. Les présidents de session doivent retirer leur programme de session définitif ainsi que des informations et instructions de sécurité importantes au centre de support.

Restauration

Des traiteurs ont été sélectionnés pour assurer le service alimentaire sur le site de la Conférence. En dehors des heures de repas, des salades, sandwiches et viennoiseries seront vendus dans les espaces de restauration. La restauration est à la charge des participants.

Salon Positive

Le salon est réservé exclusivement aux personnes vivant avec le VIH (PVVIH). C'est un endroit où ils peuvent se reposer et réseauter avec d'autres délégués. Des rafraîchissements, espaces de rencontre et lieux pour avoir accès à leur traitement seront fournis. Le salon est situé dans le Centre de Conférences Millennium à droit de la zone d'inscription. Il sera ouvert de 10 :30 à 16 :30 du Lundi au Jeudi.

Stationnement

Seuls les véhicules ayant l'autocollant/la vignette officiel(le) de la Conférence auront accès au parc de stationnement du Millenium

Santé

Une équipe médicale sera présente dans le Centre Millennium et dans le village communautaire de 7h30 à 20h30. En dehors de ces horaires et pour des conditions plus sérieuses, veuillez appeler le 939.

Format of the conference

Plenary sessions

The plenary sessions will address the main themes of the Conference with four speakers and two chairpersons. They will review the state of research and action on major topics related to the HIV and AIDS, STI, TB and malaria epidemics. There will be four presentations each day; a total of sixteen during the conference. The sessions will bring together all conference delegates at the first session of every morning during the conference.

Special sessions

Sessions focusing on topics selected for their current and future importance in Africa. These sessions are presented and discussed by some of the world's key research leaders, high-level international AIDS Ambassadors and policy specialists and speakers in the plenary room.

Oral Abstract Sessions

Each session is organized around a specific theme. They consist of both lectures and discussions on scientific research and new knowledge or analysis that are important for understanding and responding to the HIV epidemic and its future implications.

Oral Poster Discussion Sessions

During these sessions, abstracts presented as posters will be discussed following their presentations.

Poster Exhibitions

Research findings that are not covered in the parallel sessions will be presented in a poster exhibition from Monday through Thursday. Each day there will be different posters exhibited in Dallol Hall.

Non-Abstract Driven Sessions

The non-abstract driven sessions include roundtable discussions, debates and more. The topics revolve around three main themes: Scientific, approximately 9 sessions; Leadership, approximately 15 sessions; and Community, approximately 12 sessions.

Skill Building Workshops

These sessions encourage the exchange of tools and strategies for addressing various aspects of HIV, STIs and community-based care.

Community convergence sessions

These are places for interaction among community actors who can discuss community successes, challenges and concerns regarding the provision of community and home care. They allow dialogue and spontaneity, and they put experiences and daily realities in perspective in the dialogue space at the Community Village. Each session is led by a facilitator. The schedules are available in the Program Supplement.

Satellite Symposia

The conference will partner with international institutions, organizations and pharmaceutical companies that will organize satellite symposia. These will take place every day during the Conference. The schedules are available in the Program Supplement.

Format de la Conférence

Sessions plénières

Chacune des sessions plénières quotidiennes aura 4 présentations à chaque fois. Ces présentations passeront en revue l'état de la recherche et des actions dans les principaux domaines liés aux épidémies de VIH/SIDA, IST, Tuberculose et Malaria. Il y aura en tout et pour tout 16 présentations en plénière durant la Conférence.

Sessions spéciales

Sessions organisées autour de thèmes choisis en fonction de leur importance actuelle et future en Afrique. Elles seront présentées et animées par des chercheurs renommés, des ambassadeurs de la lutte contre le SIDA et certains leaders dans la salle plénière.

Sessions orales

Ces sessions seront organisées autour d'un thème. Elles se composent de communications orales sur le thème suivies de discussions sur la recherche, les nouvelles découvertes ou analyses importantes pour comprendre et répondre à l'épidémie de VIH.

Discussions d'affiches

Durant ces sessions, les résumés sont présentés sous forme d'affiches et des discussions suivent leur présentation.

Exposition d'affiches

Les expositions d'affiches permettront de présenter des travaux ne faisant pas l'objet de présentations orales. Les expositions auront lieu du Lundi au Jeudi dans le Hall Dallol.

Les sessions libres incluent entre autres les tables-rondes, les débats et tournent autour de 3 thèmes : Scientifique: 13 sessions environ ; Leadership: 15 sessions environ ; Communautaire: 12 sessions environ

Ateliers de renforcement des capacités

Ces sessions favoriseront le transfert d'outils et de stratégies à partir d'expériences réussies dans différents domaines du VIH, des IST et la prise en charge communautaire et à domicile.

Sessions de convergence communautaire

Espaces d'interaction entre acteurs communautaires autour du succès, des défis et préoccupations de la communauté dans le domaine de la prise en charge communautaire et à domicile. Elles favorisent la prise de parole et la spontanéité et mettent en avant les expériences et le vécu au quotidien. Chaque session est animée par un modérateur et deux intervenants et a lieu dans l'espace de dialogue du village communautaire.

Satellite symposium

Un partenariat est mis en place avec les institutions, organisations et entreprise pharmaceutiques qui organiseront des satellites symposium. Ces satellites auront lieu chaque jour durant la Conférence, leurs horaires sont disponibles dans le supplément du programme.

SESSION CODING

Example TU-AC-09-01 = (Day)TU □(Session Type) AC □(session order) 09 □(speaker order) 01

LIRE LE PROGRAMME

Exemple TU-AC-09-01 = (Jour) TU – (Type de Session) AC – (Ordre) 09 – (Ordre des orateurs) 01

04.12.2011**17:00-19:00****SUPL01****Opening Session
Opening
Ouverture****Venue: A1:
Abay**Sunday
4 DecMonday
5 Dec**05.12.2011****08:40-10:15****MOPL02****Plenary Session
Plenary Session 1
Session Plénière 1****Venue: A1:
Abay****Co-Chairs: Clayton, Michaela, Namibia
Soudré, Robert, Burkina Faso****Award presentation:**
Young Investigator Award**Journey through 30 years of AIDS: African leadership in HIV response
Voyage à travers 30 ans de SIDA: Le Leadership Africain dans la Réponse au VIH
Meskerem Grunitzky Bekele, Togo**

Dr. Meskerem Grunitzky Bekele is Director of the UNAIDS Regional Support Team for West and Central Africa based in Dakar, Senegal, covering 25 countries in West and Central Africa (WCA). Prior to joining UNAIDS, she held a number of academic positions in Togo including Head of the Department of Infectious Disease at CHU Tokoin Teaching Hospital and Lecturer at the Faculty of Medicine at the University of Lome. She also served as Director of Togo's National AIDS and STDs Program. She joined UNAIDS in 1996 as team leader of the UNAIDS Inter-country Team for West and Central Africa and was responsible for establishing UNAIDS first regional presence in Africa. From 2000 to 2004, she was Associate Director of the Africa Division, responsible for the coordination of UNAIDS support to African countries in their response to HIV and manager of the UNAIDS-coordinated International Partnership

against AIDS in Africa. Throughout her career and for the past thirty years, Dr. Grunitzky Bekele's work focus was to build partnerships, mobilize African leaders from diverse sectors, at the highest level around HIV and AIDS. Furthermore, she has been a driving force in promoting the work of the Civil Society, in particular, People Living with HIV (PLHIV) as well as other African Regional institutions, such as the African Union, Regional Economic Commissions (RECs), First Ladies' Organizations, the Society for AIDS in Africa (SAA), and many more. Born and raised in Ethiopia, Dr. Grunitzky Bekele completed her medical studies at the Université d'Aix Marseille in France and specialized in Tropical Diseases. She is also a member of the Société de Pathologie Infectieuse de Langue Française.

**Owning and sustaining HIV response in Africa: Community perspectives and contributions
S'Appropriier et Maintenir la Réponse au VIH en Afrique : Perspectives et Contributions de la Communauté
Cheick Tidane Tall, Mali**

Dr. Cheick Tidiane Tall is the Executive Director of the African Council on AIDS Service Organizations (AfriCASO). This is a regional network that promotes and facilitates the development of HIV and AIDS community responses in Africa, through advocacy, networking, development of sustainable organizational systems and capacity building for networks and NGOs.. He is an accomplished medical doctor in the international development domain, with 19 years' professional experience in private clinic management, health and health systems issues, sexual and reproductive health, HIV and AIDS. He has extensive knowledge of community organizations working on health in

Africa and around the world. His portfolio extends to experience in proposal development and implementation, advocacy and resource mobilization. He is widely versed on the HIV and AIDS epidemic and STIs: scientific aspects, trends of evolution, policies, challenges and priorities and formulation of national responses. He is a Board Member for the developing country-NGO delegation to the Global Fund Board.

Accountability through ownership, shared responsibilities and financial sustainability
La Responsabilisation à travers l'Appropriation, les Responsabilités Partagées et la Durabilité Financière
John Idoko, Nigeria

John Idoko is the Director of the AIDS Prevention Initiative in Nigeria (APIN), a program at the University of Jos in Nigeria. He is also the Chairman of the Nigerian Antiretroviral Committee. A Professor of Infectious Disease at the University of Jos, he previously led the Jos University Teaching Hospital efforts in their PEPFAR supported care and treatment of over 13,000 patients; one of the largest ART clinics in Africa. He has undertaken extensive clinical and research work in HIV and AIDS and published several papers on the management of AIDS in Nigeria. Professor Idoko has served as the Director General of the National Agency for the Control of AIDS (NACA) since early 2009; he comes to this position with decades of experience in HIV prevention, treatment and care. A leading

expert in ART for the country, he has also developed and implemented a successful roll-out of PMTCT services to all local governments in Plateau State.

Thirty Years Response to HIV and AIDS: Situation and Response Trends in Africa
Trente ans de Réponse au VIH et au SIDA : Situation et Tendances de Réponse en Afrique
Peter Piot, Belgium

Peter Piot, MD, PhD (born 1949) a former Under Secretary-General of the United Nations, former Executive Director of the UN specialized agency UNAIDS, and a former professor at Imperial College London, is now Director of the London School of Tropical Medicine & Hygiene. After he qualified as a Doctor of Medicine at the University of Ghent (Belgium) in 1974, he co-discovered the Ebola virus in Zaire in 1976. In 1980, Peter Piot received a PhD degree in Microbiology from the University of Antwerp (Belgium). He was also a Senior Fellow at the University of Washington in Seattle. In the 1980s, Dr. Piot participated in a series of collaborative projects on AIDS in Burundi, Côte d'Ivoire, Kenya, Tanzania and Zaire. Project SIDA in Kinshasa, Zaire was the first international project on AIDS in Africa and is widely acknowledged as having provided

the foundations of our understanding of HIV infection in Africa. He was a professor of microbiology, and of public health at the Institute of Tropical Medicine in Antwerp, and the Universities of Nairobi, Brussels, and Lausanne. From 1991 to 1994, Dr. Piot was President of the International AIDS Society. In 1992, he became Associate Director of the World Health Organization's Global Programme on HIV/AIDS. On 12 December 1994, he was appointed Executive Director of the Joint United Nations Programme on HIV/AIDS (UNAIDS). He stepped down from this role in late 2008, at which time he was replaced by Michel Sidibé from Mali. He was a Senior Fellow at the Bill and Melinda Gates Foundation, a Scholar in Residence at the Ford Foundation, and held a Chair at the Collège de France in Paris in 2009-10. Dr. Piot was ennobled a Baron by King Albert II of Belgium in 1995, and has received numerous awards. He is a member of the Institute of Medicine of the National Academy of Sciences of the United States, of the Academy of Medical Sciences of the UK, and the Academies of Medicine in Belgium and France. He is fluent in three languages and is the author of 16 books and more than 500 scientific articles

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

10:45-12:15

MOSS01

**Special Session
Leader's Panel: Keeping the Promise in
the AIDS Response
Panel des Leaders: Tenir les promesses
dans la réponse au SIDA**

Venue: A1: Abay

Africa's leaders have expressed concerns at various monumental meetings that HIV and AIDS is a global emergency that needs to be addressed – actively, efficiently, and collaboratively. Time and again, African leaders have united to pledge support to the Abuja and Maputo declarations and MDGs in order to highlight the major commitments and necessary strides towards addressing this pressing issue. The MDGs place health squarely at the center of the international development agenda since three of the eight MDGs relate specifically to health. Countries are gaining momentum in combating the HIV and AIDS epidemic. However, challenges still exist and continue to arise, hindering the ability to fully implement the promises that have been made to fight HIV and AIDS. This session provides evidence and articulates the efforts and promises made towards the epidemic's response, challenges and way forward to ultimately fulfill these commitments.

Moderator:

Daniel Makokera, SABC

10:45

Introduction

10:50

Introductory Remarks

Michel Sidibé, Executive Director of UNAIDS and Under Secretary-General of the United Nations

11:00

Moderated Discussion

H.E. Festus Gontebanye Mogae, former President of Botswana
H.E. John Dramani Mahama, Vice President of Ghana
H.E. Jean Ping, Chairperson, Africa Union Commission
His Holiness Abune Paulos I, PhD, Patriarch of the Ethiopian Orthodox Tewahedo Church, Archbishop of Axum, Etchege of See of St. Teklehaimanot, President of the WCC and Honorary President of the World Religions for Peace

11:50

Questions and Answers

12:10

Conclusion

10:45-12:15

MOAB01

**Oral Abstract Session
Recent Experience with Initiation of
Antiretroviral Therapy in Africa
Expériences Récentes avec
l'Introduction aux Traitements
Antirétroviraux en Afrique**

Venue: A2:
Axum**Co-Chairs:**Girard, Pierre Marie, France
Alemu, Shitaye, Ethiopia

10:45 MOAB0101

Evaluation of 4 First-line Treatments Regimens Containing Tenofovir in Cameroon and Senegal at Week 72: The DAYANA Trial IMEA032 / ANRS12115

Koulla-Shiro, Sinata¹, Sow, Papa-Salif², Ngolle, Maguy¹, Diallo, Mahamadou-Baila³, Lemoing, Vincent⁴, Eymard-Duvernay, Sabrina⁴, Toure-Kane, Coumba², Legac, Sylvie², Ngome-Gueye, Fatou², Diop, Halimatou², Simen, Estelle², Aghokeng, Avelin⁵, Benalycherif, Aïda⁶, Kouanfack, Charles¹, Delaporte, Eric⁵, Charpentier, Charlotte⁷, Peytavin, Gilles⁷, Girard, Pierre-Marie^{6,8}, Landman, Roland^{6,7}, DAYANA

¹Central Hospital, Yaoundé, Cameroon, ²Fann Hospital, Dakar, Senegal, ³Fann Hospital, Dakar, Senegal, Dakar, Senegal, ⁴Gui de Chauliac Hospital-UMR 145 IRD/UM1, Montpellier, France, ⁵Institut de Recherche et de Développement, IRD/UMR 36, Montpellier, France, ⁶Institut de Médecine et d'Epidémiologie Appliquée, Paris, France, ⁷Bichat Claude Bernard Hospital, Paris, France, ⁸Saint-Antoine Hospital, Paris, France

11:00 MOAB0102

Lubumbashi Trial: 48-Weeks Safety Results of Lopinavir/Ritonavir versus Nevirapine as First Line Therapy in a Resource-limited Country

Clumeck, Nathan¹, Mwamba, Claude², Kabeya, Kabamba¹, Mafutamingi, Jeannot², Vaira, Dolorès³, Ilunga, Kilolo², Necsoi, Coca¹, Milolo, Chantal², De Wit, Stéphane¹, Muyumba, Emmanuel², Moutschen, Michel³, Kasamba, Eric², Delforge, Marc¹, Kapend, Liévin²
¹CHU Saint Pierre, Bruxelles, Belgium, ²Lubumbashi Network & PNMLS, Lubumbashi, Congo, the Democratic Republic of the, ³CHU Liège, Liège, Belgium

11:15 MOAB0103

Echec Virologique et Résistance du VIH-1 aux ARVs après 12 et 24 Mois de Traitement de 1^{ère} Ligne au Sénégal (Projet ANRS 12186)

Leye, Nafissatou¹, Ndiaye, Ousseynou¹, Diop-Ndiaye, Halimatou¹, Robalo-Djassi, Andrea², Diouara, Abou Abdallah Malick¹, Ouattara, Baly³, Dieng, Celine⁴, Kébé, Khady¹, Sow-Sall, Amina¹, Thiam, Moussa¹, Monlo, Marjorie⁵, Ayouba, Ahidjo⁵, Touré-Kane, Coumba¹, Mboup, Souleymane¹

¹Laboratoire Bactériologie-Virologie, Université Cheikh Anta Diop, Dakar, Senegal, ²Centre de Traitement Ambulatoire, Dakar, Senegal, ³Centre de Santé Roi Beaudouin, Dakar, Senegal, ⁴Centre de Promotion de la Santé Cardinal Hyacinthe THIANDOUM, Dakar, Senegal, ⁵UMI 233, Institut de Recherche pour le Développement (IRD) and Université de Montpellier 1, Montpellier, France

11:30 MOAB0104

Viral Load Testing, Rate of Viral Failure among Patients with Immunological or Clinical Failure and Positive Predictive Value of a Clinical Score — Experience from Rural Lesotho

Kiuvu, Patrice Z.¹, Lejone, Thabo¹, Setoko, Mats'eliso¹, Pfeiffer, Karolin², Ehmer, Jochen², Chabela, Adeline³, Lynen, Lutgarde⁴, Labhardt, Niklaus D.^{1,5}

¹Seboche Hospital, Botha-Bothe, Lesotho, ²SolidarMed, Lucerne, Switzerland, ³Christian Health Association of Lesotho, Maseru, Lesotho, ⁴Institute of Tropical Medicine, Antwerp, Belgium, ⁵SolidarMed, Botha-Bothe, Lesotho

11:45 MOAB0105

Gratuité des TARV, Garantie d'une Meilleure Prise en Charge des Patients? Etude de Patients Infectés par le VIH sous TARV Suivis à l'Hôpital de Jour de l'Hôpital Central de Yaoundé

Ngolle, Maguy¹, Ciaffi, Laura², Msellati, Philippe², Dontsop, Marlise³, Kouanfack, Charles⁴, Delaporte, Eric⁵, Koulla Shiro, Sinata⁴

¹Site Anrs Cameroun, Hopital Central de Yaounde, Yaounde, Cameroon, ²Site Anrs Cameroun, UMI 233/IRD, Yaoundé, Cameroon, ³Site Anrs Cameroun, Yaoundé, Cameroon, ⁴Site Anrs Cameroun, Hopital Central de Yaounde, UMI 233/IRD, Yaoundé, Cameroon, ⁵Site Anrs Cameroun, UMI 233/IRD, Montpellier, France

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

10:45-12:15

MOAC01

Oral Abstract Session
HIV Vulnerability in Key Populations
Vulnérabilité des Populations-clés au VIH

Venue: A3:
 Fasiledes

Co-Chairs:

Enoch, Omonge, Kenya
 Okubagzi, Gebresellassie, Ethiopia

- 10:45 MOAC0101 **Scaling up Intervention, Fencing Border with Comprehensive Programming**
Amin, Mausumi¹, Ahmed, Nizam Uddin¹, Rahman, Lima¹, Khuda, A. K. M. Fazla¹, Rahman, Dr. Sharmina¹
¹Save the Children -USA, Bangladesh, HIV/AIDS, Dhaka, Bangladesh
- 11:00 MOAC0102 **Reaching the Hard to Reach Along the Northern Transport Corridor**
Njiru, Haron¹
¹Ministry of Public Health & Sanitation - Kenya, HIV/STI Control, Nairobi, Kenya
- 11:15 MOAC0103 **Barriers to HIV Transmission Prevention in Prisons; Example Cameroon**
Mbondi Mfondih, Suzanne¹, Noeske, Jürgen¹
¹German Development Cooperation (GIZ), Health and AIDS Program, Yaounde, Cameroon
- 11:30 MOAC0104 **HIV Prevalence in Women and Girls Indulging in Anal Sex in Malawi**
Thole, Kondwani Faith Caleb¹
¹Global Hope Mobilization, HIV Prevention, Lilongwe, Malawi
- 11:45 MOAC0105 **Condom Use and Microbicides Acceptability Among Gays and Other Men Who Have Sex with Men (G&MSM) in the Metropolitan Area of Buenos Aires. Study Among Population with Positive and Negative HIV Status**
Aristegui, Ines¹, Zalazar, Virginia¹, Vazquez, Mariana¹
¹Fundacion Huesped, Buenos Aires, Argentina

10:45-12:15

MOAD01

Oral Abstract Session
Increasing Access to HIV Services for Vulnerable Groups
Augmenter l'Accès aux Services VIH pour les Groupes Vulnérables

Venue: A4:
 Tekeze

Co-Chairs:

Zimba-Tembo, Susan, Zambia

- 10:45 MOAD0101 **Addressing the Bottlenecks of Comprehensive Condom Programming in Rwanda: Strengthening Community Based Structures to Increase Condoms Availability and Accessibility at the Community Level**
 Ntwali, Andrew Gasozi^{1,2}, Asiimwe, Anita³, Ayingoma, Jean Pierre⁴
¹United Nations Population Fund, Reproductive Health and HIV, Kigali, Rwanda, ²National AIDS Control Council, HIV/CCP Coordinator, Kigali, Rwanda, ³National AIDS Control Commission, Executive Secretary, Kigali, Rwanda, ⁴National AIDS Control Commission, HIV Prevention Advisor, Kigali, Rwanda
- 11:00 MOAD0102 **Changing Water Treatment Practices in People Living with HIV/AIDS in Response to Diarrhea Prevention Programs in Gonder, Ethiopia, 2008-2009**
 Abayneh, Sisay Alemayehu¹, Taylor, Ethel V.², Fantu, Ribka¹, Mekonnen, Alemayehu¹, Ahmed, Jelaludin¹, Quick, Rob³
¹Centers for Disease Control and Prevention (CDC) - Ethiopia, Addis Ababa, Ethiopia, ²Centers for Disease Control and Prevention Atlanta, GA, Atlanta, United States, ³Centers for Disease Control and Prevention, Waterborne Diseases Prevention Branch, Mailstop A38, Atlanta, United States
- 11:15 MOAD0103 **Increasing Young People's Access to Sexual and Reproductive Health (SRH) Services: Experience from the Rwandese Association for Family Welfare (ARBEF) in 2010**
 Nambajimana, Telesphore^{1,2}, Nyabienda, Laurien¹, Munyakazi, Alphonse¹, Mutarabayire, Vestine¹
¹Association Rwandaise pour le Bien Etre Familial, Youth/Adolescent, Kigali, Rwanda, ²UNFPA, Kigali, Rwanda
- 11:30 MOAD0104 **Pastoral Youth Reproductive Health Service (VCT, STI and FP) Utilization and Service Preference in Fantale Woreda, East Shoa Zone 2009**
 Mekonnen, Tinsae¹, Getachew, Tigist², Abera, Mulumabet³
¹PATH-Westat, Addis Ababa, Ethiopia, ²IntraHealth International, Addis Ababa, Ethiopia, ³Jimma University, Jimma, Ethiopia
- 11:45 MOAD0105 **Association of Patient Factors and Health Education with Levels of Knowledge, Self-care Efficacy, and Stigma among Persons Living with HIV/AIDS in Dar es Salaam, Tanzania**
 Siril, Hellen Neema¹, Hirschhorn, Lisa Ruth^{2,3}, Spiegelman, Donna⁴, Hertzmark, Ellen⁴, Okuma, James⁴, Liu, Enju⁴, Garcia, Maria⁵, Chalamilla, Guerino⁶, Kaaya, Sylvia⁷
¹Management for Development and Health (MDH) Organization, Dar es Salaam, Tanzania, United Republic of, ²Harvard Medical School, Global Health and Social Medicine, Boston, United States, ³JSI Research and Training Institute Inc., Boston,, United States, ⁴Harvard School of Public Health, Boston, United States, ⁵Johns Hopkins School of Medicine, Baltimore, United States, ⁶Management for Development and Health (MDH) organization, Dar es Salaam, Tanzania, United Republic of, ⁷Muhimbili University of Health and Allied Sciences, Dar es Salaam, Tanzania, United Republic of

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

10:45-12:15

MOAC02

Oral Abstract Session
HIV Detection Methods and Surveillance
Méthodes de Détection et de Surveillance du VIH

Venue: A5:
 Omo

Co-Chairs:

Eltom, Akram, Sudan
 Pitche, A, Togo

- 10:45 MOAC0201 **Strengthening Laboratory TB Diagnostic Capacity of Peripheral Laboratories in East Central Uganda – A Key Contributing Factor to Increasing TB Case Detection Rate**
 Mashate, Silver¹, Batwaula, Alex¹, Mugume, Alex¹, Kironde, Samson², Mutesasira, Kenneth¹, Kimuli, Ronald³, Guma, Gaspard⁴, Awongo, Peter⁵, Bulage, Lilian⁶
¹JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Technical, Jinja, Uganda, ²JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Management, Jinja, Uganda, ³JSI Research & Training Institute Inc. / Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Strategic Information, Jinja, Uganda, ⁴Ministry of Health, Central Public Health Laboratories, Kampala, Uganda, ⁵Ministry of Health, National Tuberculosis Reference Laboratory, Kampala, Uganda, ⁶Ministry of Health (German Leprosy TB Relief Association), National Tuberculosis Reference Laboratory, Kampala, Uganda
- 11:00 MOAC0202 **New HIV Infections by Mode of Transmission in West Africa: A Multi-Country Analysis**
 Ghys, Peter¹, Gouws, Eleonor¹, Assani, Aliou², Victor Achuchoga, Juliana³, Grunitzky-Bekele, Meskerem²
¹UNAIDS, Geneva, Switzerland, ²UNAIDS Regional Support Team for West and Central Africa, Dakar, Senegal, ³World Bank, Washington DC, United States
- 11:15 MOAC0203 **RV 217b: The Early Capture HIV Cohort (ECHO) Study: Identifying Acute HIV Infection in Most at Risk Populations (MARPs) in Kericho, Kenya**
 Rono, Kathleen¹, Ngetich, Elizabeth¹, Kosgei, Josphat¹, Shikuku, Kibet¹, Khamadi, Samoel¹, Sinei, Samuel¹, Sawe, Fred¹, Shaffer, Douglas¹, de Souza, Mark², Peel, Sheila³, Robb, Merlin³
¹Kenya Medical Research Institute/ Walter Reed Project, Kericho, Kenya, ²USA Medical Component - AFRIMS, Bangkok, Thailand, ³US Military HIV Research Program (MHRP), Rockville, United States
- 11:30 MOAC0204 **Systematic Monitoring of Voluntary Medical Male Circumcision Scale-up (SYMMACS): Zimbabwe**
 Mavhu, Webster¹, Hatzold, Karin², Samkange, Christopher A.³, Rech, Dino⁴, Njeuhmeli, Emmanuel⁵, Bertrand, Jane⁶
¹Zimbabwe AIDS Prevention Project, Community Medicine, University of Zimbabwe, Harare, Zimbabwe, ²PSI-Zimbabwe, Harare, Zimbabwe, ³Institute of Continuing Health Education, College of Health Sciences, University of Zimbabwe, Harare, Zimbabwe, ⁴Centre for HIV/AIDS Prevention Studies, Johannesburg, South Africa, ⁵USAID Washington, Washington DC, United States, ⁶School of Public Health and Tropical Medicine, Tulane University, New Orleans, United States

11:45 MOAC0205

Evaluation Longitudinale du Niveau de Compréhension de la Lettre d'Information et du Formulaire de Consentement Éclairé des Participantes d'une Cohorte Pré Vaccinale VIH à Ouagadougou, Burkina Faso

Hema, Mariam Noëlie¹, Meda, Nicolas¹, Isidore, Traoré¹, Drabo, DJènèba¹, Somé, Josiane¹, Konaté, Issouf², Sanou, Anselme², Diallo, Ramata², Karambiri, Djakaria¹, Somé, Felicien¹, Ouédraogo, Margeurite¹, Traoré, Safiatou¹, Diabaté, Haryssa¹, Nagot, Nicolas³, Mayaud, Philippe⁴, Van de Perre, Philippe³
¹Centre de Recherche International pour la Santé/UO, Ouagadougou, Burkina Faso, ²Centre Muraz, Bobo-Dioulasso, Burkina Faso, ³CHU de Montpellier, Montpellier, France, ⁴London School of Hygiene and Tropical Medicine, Londres, United Kingdom

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

10:45-12:15

MOAD02

**Oral Abstract Session
Promoting Livelihoods for HIV/AIDS
Affected Communities**
*Promouvoir des moyens de subsistance
pour les communautés affectés par le
VIH/SIDA*

**Venue: A6:
Simien**

Co-Chairs:

Webb, Douglas, Ireland
 Hailu, Daniel, Ethiopia

10:45 MOAD0201

Promoting Urban Agriculture as a Means of Nutrition Enhancement for Poor Urban Households, Especially HIV/AIDS Infected and/or Affected Households in Addis Ababa

Abay, Fana¹
¹Enda-Ethiopia, N/A, Addis Ababa, Ethiopia

11:00 MOAD0202

Sustainable Improvements of the Well-Being of People Living with HIV through the Implementation of Low Input Gardens in Chipinge District – Zimbabwe

Roberfroid, Dominique^{1,2}, Lucet, Catherine², Dube, Thabani^{3,4}, Zimunya, Simbarashe Dennis^{3,4}, Vrijens, France², Delay, Sibiya⁵, Morel, Julien^{3,4}, Salpeteur, Cécile^{3,4}
¹Institute of Tropical Medicine (ITM), Antwerp, Belgium, ²International Solidarity in Public Health (ISIPH), Braine-le-Château, Belgium, ³Action against Hunger/Action contre la Faim (ACF), Chipinge, Zimbabwe, ⁴Action against Hunger/Action contre la Faim (ACF), Paris, France, ⁵Medecins du Monde, Chipinge, Zimbabwe

11:15 MOAD0203

Network of South Region Associations of HIV Positive People (NoSAP+) Abstract on the Best Practices of Economic Empowerment of PLHIVS in SNNPR

Muluneh, Abebaw Deribew¹
¹Mekelle University, Economics, Hawassa, Ethiopia

11:30 MOAD0204

The Impacts of HIV/AIDS on Livelihoods and Food Security in Rural Ethiopia: Results from Household Survey in Four Regions

Bezabih, Tsegazeab¹
¹WFP Ethiopia, HIV and AIDS, Addis Ababa, Ethiopia

- 11:45 MOAD0205 **Fit for Life, Fit for Work: Using KAP Survey Outcomes to Refine and Develop a Programme to Improve Employment Prospects and HIV Outcomes among South African Youth**
 Crabtree, Ellen¹, Schaay, Nikki², Lince, Naomi³, Makhubele, Queen⁴
¹Wits Reproductive Health & HIV Institute, Strategy & Development, Johannesburg, South Africa, ²Etafeni Day Care Trust, Cape Town, South Africa, ³Ibis Reproductive Health, Johannesburg, South Africa, ⁴Valoyi Traditional Authority Trust, Tzaneen, South Africa

10:45-12:15

MOAD03

Oral Abstract Session
Stigma: The Hidden Epidemic
Stigmatisation: L'épidémie cachée

Venue: A7:
 Lalibela

Co-Chairs:

Chatterjee, Anindya, India
 Mekbib, Tekle Ab, Ethiopia

- 10:45 MOAD0301 **The True Cost of Stigma: Evaluating Value for Money Using Social Return on Investment, of the Stigma and Discrimination Component of the International HIV/AIDS Alliance's Africa Regional Programme 2**
 Cheta, Claude¹, Tong, Liza¹, Brady, Robin², Mburu, Gitau³, Chikonde, Nkandu⁴
¹International HIV AIDS Alliance, PAL, Hove, United Kingdom, ²Robin Brady, Herts, United Kingdom, ³IHAA, Hove, United Kingdom, ⁴Alliance Zambia, Lusaka, Zambia
- 11:00 MOAD0302 **Depression and Self-Stigma among Patients Initiating Antiretroviral Therapy (ART) in Rural Zambia**
 Sikazwe, Izukanji¹, Sasaki, Yuri², Kayama, Nangana³, Watala, Janet³, Dube, Christopher³, Miyano, Shinsuke^{4,5}, Komada, Kenichi⁵, Kakimoto, Kazuhiro⁶, Moyo, Crispin¹, Ishikawa, Naoko^{4,5}, Syakantu, Gardner¹
¹Ministry of Health, Lusaka, Zambia, ²University of Tokyo, Tokyo, Japan, ³Mumbwa District Medical Office, Mumbwa, Zambia, ⁴JICA Zambia, Lusaka, Zambia, ⁵National Center for Global Health and Medicine, Tokyo, Japan, ⁶Osaka Prefecture University, Osaka, Japan
- 11:15 MOAD0303 **Stigma and Discrimination against People Living with HIV by Healthcare Providers, Jimma Zone, Southwest Ethiopia, 2011**
 Feyissa, Garumma T.¹
¹Jimma University, Health Education and Behavioral Science, Jimma, Ethiopia
- 11:30 MOAD0304 **The Gender Dimensions of HIV-related Stigma in Ethiopia**
 Guangul, Wubayehu^{1,2,3}, Tremlett, Elizabeth³, Sokolowski, Samanta²
¹Network of Networks of HIV Positives Ethiopia, Addis Ababa, Ethiopia, ²Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), Eschborn, Germany, ³IPPF, HIV, London, United Kingdom
- 11:45 MOAD0305 **Refashioning Stigma: Experiencing and Managing HIV/AIDS in the Biomedical Era**
 Tiruneh, Yordanos M.¹
¹Northwestern University, Sociology, Evanston, IL, United States

10:45-12:15

MOAC03

Oral Abstract Session
Sexual Behaviours, Risks and Prevention
Comportements Sexuels, Risques et Prévention

Venue: B1:
Awash

Co-Chairs:

Jackson, Helen, South Africa
 Berhane, Yemane, Ethiopia

10:45 MOAC0301

Sexual Dynamics in Borana and the Dilemma over the Threat of HIV Infection

Kaba, Mirgissa¹, Tanner, Marcel², Obrist, Brigit², Zinsstag, Jakob²
¹Swiss Tropical and Public Health Institute, Human and Animal Health, Addis Ababa, Ethiopia, ²Swiss Tropical and Public Health Institute, Basel, Switzerland

11:00 MOAC0302

Sexual Risk Behaviors, Condom Use and Sexually Transmitted Infections Treatment Seeking Behaviors among Female Sex Workers and Truck Drivers along Major Transport Corridors in Uganda

Matovu, Joseph K.B.¹, Ssebadduka, Bernadette N.²
¹Makerere University College of Health Sciences, School of Public Health, Kampala, Uganda, ²International Organization for Migration, Kampala, Uganda

11:15 MOAC0303

Risk Factors for HIV seropositivity at Screening in a Cohort of Female Sex Worker at Ouagadougou (Burkina Faso)

Traore, Isidore Tiandiogo¹, Meda, Nicolas^{1,2}, Some, Felicien¹, Hema, Noelie Mariam¹, Ouedraogo, Djeneba¹, Some, Josiane¹, Konate, Issouf², Sanou, Anselme², Millogo, Ines², Diallo, Ramata², Ouedraogo, Marguerite¹, Traore, Safiatou¹, Karambiri, Djakaria¹, Diabate, Harissa¹, Some, Roseline¹, Mayaud, Philippe³, Van de Perre, Philippe⁴, Nagot, Nicolas⁴
¹Site ANRS Burkina/Centre de Recherche Internationale en Santé/ Université de Ouagadougou, Projet VaccinVIH, Ouagadougou, Burkina Faso, ²Centre Muraz, VIH/Sida et Santé de la Reproduction, Bobo Dioulasso, Burkina Faso, ³London School of Hygiene and Tropical Medicine, Clinical Research Department, London, United Kingdom, ⁴Université de Montpellier, INSERM U 1058, Montpellier, France

11:30 MOAC0304

Sexual Behavior and Risk Perception about HIV/AIDS among Ethiopian Military Peacekeepers Returnee from UN Mission in 14th Division of North Command

Duguma, Fasil Kenea¹
¹Addis Ababa University, College of Health Science, Addis Ababa, Public Health, Debrezeit, Ethiopia

11:45 MOAC0305

Trends Over Time, Risk Factors and HIV Related Implications of Sexual Violence among School-Going Youth: National Cross-Sectional Studies in Southern Africa in 2003 and 2007

Andersson, Neil¹, Paredes-Solis, Sergio¹, Milne, Deborah², Marokoane, Nobantu², Laetsang, Ditiro³, Cockcroft, Anne²
¹Universidad Autónoma de Guerrero, Centro de Investigación de Enfermedades Tropicales, Acapulco, Mexico, ²CIET Trust, Johannesburg, South Africa, ³CIET Trust Botswana, Gaborone, Botswana

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

10:45-12:15

MOLSBW01

Workshop
8 Steps How to Measure Effects on Outcome Level for SRHR and HIV Prevention Interventions for Youth
8 étapes pour mesurer l'impact des interventions en prévention du VIH et DSSR auprès des jeunes

Venue: B3:
Shalla

This workshop will provide insights and skills how to measure effects of SRHR and HIV prevention intervention for youth. The workshop reflects and is based on a toolkit that is developed with and for NGO's in Africa that work with youth on this area. The toolkit provides eight practical steps. The workshop will discuss the theory of Planned Behaviour and practice in groups the first 3 steps. Each exercise will be about participant own program. At the end of the workshop participants will develop an evaluation plan for their own program/project.

Facilitators:

Mukurazita, Enet, Zimbabwe
 Groenhof, Miriam, Netherlands
 Mukome, Bertha, Zimbabwe

Language:

English

10:45-12:15

MOLNADS01

Non Abstract Driven Session
Enabling Legal Environment for HIV Response
Créer un environnement juridique favorable à la réponse au VIH

Venue: B4:
Walia

As HIV and AIDS responses are scaled up worldwide and in every sector, these responses need to be grounded in sound policies, laws and practices as well as fulfill human rights of men and women regardless of age, ethnicity, religion, class, gender or any other factor so that men and women can realize their full potential. A legal and human rights approach to gender and HIV and AIDS responses will require that interventions are rethought and redesigned to promote rights, reduce inequality and harness substantive participation of those that are most vulnerable and affected. To accelerate the efforts on prevention, treatment, care and support, it is vital to address the issue of stigma and discrimination. Does specific legislation, to criminalize the deliberate spreading of HIV, increases stigma and discrimination and, hence, discourage testing? Do we need a case specific legislation for HIV and AIDS? Or, should the emphasis be on effective use of all legislation relating to infectious diseases and human rights? What are the legal enforcement frameworks for rape and sexual violence in the context of HIV and AIDS? This session will address these questions and related issues through presentation and discussion by giving practical examples.

Co-Moderators:

Fisshea, Senait, United States
 Kroll, Christian, Germany

10:45	Introduction
10:50	Stigma and Discrimination Kane, Modibo, Mali
11:00	Evaluation of Current Legal Practices on HIV and AIDS Eba, Patrick, Cote D`Ivoire
11:10	Criminalization of Deliberate HIV Spread Hon. Salvador, Yameogo, Burkina Faso
11:20	Review and Enforcement of Legal Framework for Rape and Sexual Violence Rachier, Ambrosse, Kenya
11:30	Saving Jobs, Saving Lives: Addressing Stigma and Discrimination in the Workplace Ouédraogo, Alice, Burkina Faso
11:40	Questions and Answers
12:10	Conclusion

Monday 5 Dec
Tuesday 6 Dec
Wednesday 7 Dec
Thursday 8 Dec

10:45-12:15	MOC SBW02	<p>Workshop Processus de l'Analyse de la Situation des Orphelins et Enfants Vulnérables et leur Prise en Charge Communautaire dans le Diocèse de Moundou, la Commune de Mongo et de Kelo <i>Situation analysis of care and community support for orphans and vulnerable children in Mongo and Kelo communities</i></p>	Venue: B5: Nyala
--------------------	------------------	---	-------------------------

Facilitator:
Sende, Epainete Djangrang, Chad

Language:
French

10:45-12:15	MOL SBW03 Partie- 1	<p>Workshop Pertinence des services juridiques dans la riposte au VIH <i>Relevance of Legal Services in Response to HIV</i></p>	Venue: B6: Nechsar
--------------------	--------------------------------	--	---------------------------

Les personnes vivant avec le VIH et les populations clés sont des personnes très vulnérables. Elles subissent très souvent des actes de discriminations. Pour combattre cela, beaucoup de pays se sont dotés de réglementation en faveur des PVVIH qui interdisent les pratiques de discrimination. Malheureusement, un grand nombre des PVVIH ignorent presque tout de leurs droits, les lois et règlements en vigueur, existant en leur faveur et n'ont donc jamais pu bénéficier de «soutien juridique» quelconque. Les services juridiques liés au VIH s'adressent aux personnes vivant avec le VIH, aux personnes touchées par le VIH (par exemple la famille d'une PVVIH, la veuve ou l'orphelin) et aux populations clés (par exemple Travailleuses du Sexe ou les Hommes qui ont des rapports sexuels avec des Hommes). Ces services sont une composante essentielle pour une riposte nationale efficace au VIH et contribuent directement à construire un environnement propice aux programmes de prévention, de soins, de soutien et de traitement du VIH. L'objectif de cette session est de promouvoir la pertinence des services juridiques dans la riposte au VIH.

Facilitators:

Diakité, Mamadi, Cote D`Ivoire
Meite, Namizata, France
N'DAW, Béchir, Mali

Language:

French

10:45-12:15

MOCBW04
Partie- 1

Workshop
Présentez votre recherche
communautaire: Comment rédiger et
soumettre un résumé de conférence
Present your community based
research: How to write and submit a
conference abstract

Venue: B7: Sof
Omer

Writing abstract for conferences like ICASA can be difficult, especially for those people who are new to the process. The key to a successful abstract knows what kind of information to include and how to frame it. The first part of this workshop will be dedicated to providing guidance on the formal requirements of writing a conference abstract, facilitated by using illustrative examples and individual exercises (45min). In the second part considerations of how to submit an abstract and the procedure for scoring and selection will be reviewed (20min). We will have an open session in the third part to explore any questions that the participants have or experiences they would like to share that can support others (25min).

Facilitators:

Heidari, Shirin, Switzerland
Sow, Papa Salif, Senegal
Curno, Mirjam J., Switzerland

Language:

French

12:30-13:30

MOSS02

Special Session
Value for Money: Sustaining HIV Response
La valeur de l'argent: Maintenir la réponse au VIH

Venue: A1: Abay

We are in the midst of global financial and economic crisis forcing governments to cut on spending. Often, health programs are one of the first to suffer the brunt of shrinking financial resources. The resources made available for HIV responses to achieve Universal Access are dwindling from time to time. At this juncture, the response to HIV should introduce effective and efficient approaches of managing available resources. The principles of Value for Money are among these strategies that should be instituted to address the current funding shortages of HIV responses to achieve the MDGs. Achieving the same result with reduced cost (Economy), designing correct way of spending (Efficiency), and spending wisely (Efficiency) should all be considered to make a big difference with the limited resources available. The current way of spending in HIV sector has not taken Value for Money as one of the effective mechanisms of resource management. It is timely to observe this mechanism to scale-up and sustain the response to HIV epidemic in Africa.

Co-Chairs:

Jhon Idoko, Nigeria
 Assefa Bequele, Ethiopia

12:30

Introduction

12:35

Discussion

H.E. William Jefferson Clinton, former President of the United States of America
 Nobel Laureate Bjørn Lomborg, Denmark

13:15

Questions and answers

13:25

Conclusion

12:30-13:30

MOCNADS02

Non Abstract Driven Session
Gender Based Violence and HIV Response in Africa: Rape, Sexual Assault, Access to Emergency Treatment as Post Exposure Prophylaxis
Violence basée sur le genre et réponse au VIH: Viol, accès aux soins d'urgence comme prophylaxie post exposition

Venue: A4: Tekeze

It has been documented that Africa in general and Sub-Saharan Africa in particular carries the brunt of HIV infections. In this continent gender norms, unequal distribution of power and ongoing gender-based sexual violence have enhanced vulnerability to HIV infection and exacerbated maternal and child health challenges. Despite recognition of the challenge and introduction of new policies and programs, the success in curbing the scourge is not yet enough. This session aims to explore existing exemplary experience in addressing gender-based violence in connection to HIV.

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

	Moderator: Mbodi, Magatte, Senegal
12:30	Introduction
12:35	Addressing the Cultural Determinants Gxuluwe, Nombesizwe Nombasa, South Africa
12:45	Towards Innovative Solutions in Eliminating GBV Page-Mtongwiza, Sara C., South Africa
13:55	The Role of Community in Eliminating GBV and Controlling the Impact of HIV and AIDS Oyedemi, Temitayo, Nigeria
13:05	Questions and Answers
13:25	Conclusion

12:30-13:30**MOCSBW05**

Workshop
Communities of Excellence: Measuring Core Competencies of Communities to Provide Coordinated Comprehensive Care for Families Affected by HIV and AIDS
Communautés d'Excellence: Mesure des Compétences Essentielles des Communautés à Fournir des Soins Complets aux Familles Affectés par le VIH/SIDA

**Venue: A6:
Simien**

Excellence is state of possessing good and valuable qualities in an eminent degree in addressing different forms of social concerns and it is a reality that different communities around the globe have demonstrated excellence in the field of HIV and AIDS. At the end of this workshop participants will: Understand the roles of communities in providing a coordinated care at all levels through the use of case studies; Learn about the foundations of community capacity and the criteria for identification of "Communities of excellence, based on studies conducted in three countries. Identify core indicators to identify and measure core competencies of communities; learn how to use a community capacity index to measure success in communities'; and Exchange and learn from other participants examples of communities who have been able to provide comprehensive coordinated care for families and children affected by HIV.

Facilitators:
 Blackett-Dibinga, Kendra, United States
 Hammink, Marie-Eve, France
 Holst, Lesley, Denmark

Language:
 English

12:30-13:30

MOPDD01

Oral Poster Discussion Session
Responding to Gender Dynamics in HIV Programmes
Répondre à la Dynamique des Genres dans les Programmes sur le VIH

Venue: B1:
 Awash

Chair:

Nyamuryekunge, Klint, Tanzania

12:30 MOPDD0101

Gender Differentials in HIV Testing and Antiretroviral Treatment Utilization in Ghana

Dako-Gyeke, Phyllis¹, Yawson, Alfred^{2,3}, Snow, Rachel⁴

¹University of Ghana, School of Public Health, Department of Social and Behavioural Sciences, Accra, Ghana, ²University of Ghana Medical School, Department of Community Health, Accra, Ghana, ³National AIDS/STI Control Programme, Accra, Ghana, ⁴University of Michigan School of Public Health, Health Behavior Health Education, Ann Arbor, United States

12:40 MOPDD0102

Burning Gender Issues, Traditional Practices and HIV in Mtwara Region, Tanzania

Erhardt, Susanne¹, Temu, Aloyse²

¹Deutsche Gesellschaft fuer Internationale Zusammenarbeit (GIZ), Lushoto, Tanzania, United Republic of, ²Deutsche Gesellschaft fuer Internationale Zusammenarbeit (GIZ), Mtwara, Tanzania, United Republic of

12:50 MOPDD0103

Documentation of Best Practices of Programmes Inter-linking Culture, Gender Based Violence, Women's Rights and HIV to Reduce New HIV Infections in Communities in Southern Africa

Mugoni, Petronella C.¹, Eghtessadi, Rouzeh², Chingandu, Lois B.³

¹Southern Africa HIV/ AIDS Information Dissemination Service (SAfAIDS), HIDDAP, Pretoria, South Africa, ²Company, HIDDAP, Pretoria, South Africa, ³Company, Executive Office, Pretoria, South Africa

13:00 MOPDD0104

The Gender Dimensions of HIV/AIDS and Human Rights

Ndegwa Mutiga, Paul Moses K¹, Mwangi, Jane², Githinji Macharia, Musa³, Kibuchi, Everlyn⁴

¹Ambassadors of Change, NGO, Advocacy, Nakuru, Kenya, ²Kenya AIDS NGOs Consortium, Programming, Nairobi, Kenya, ³Ambassadors of Change, NGO, Policy, Nakuru, Kenya, ⁴Kenya AIDS NGOs Consortium, TB Manager, Nairobi, Kenya

13:10 MOPDD0105

Igniting Interest in Gender Equity in HIV Prevention among the Police service – Ministry of Home Affairs in Zambia

Mutonyi, Simon¹, Chikuba, Muka¹, Nyumbu, Mutinta¹, Lungu, Rose¹

¹SHARe II, Stand # 45/5/B Incito Office Complex, Lusaka, Zambia

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

12:30-13:30

MOPDC01

Oral Poster Discussion Session
Gender and HIV Vulnerability
Le Genre et la Vulnérabilité face au VIH

Venue: B2:
 Abiyata

Chair:

Bekele, Abeba, Ethiopia

- 12:30 MOPDC0101 **Sexual Reproductive Health Realities and Challenges of Young Women Living with HIV in Eastern Africa**
Birungi, Alice Hope¹
¹International Community of Women Living with HIV in Eastern Africa, Membership Development, Kampala, Uganda
- 12:40 MOPDC0102 **Vulnerability of Women with Hearing and Visual Impairments to HIV/AIDS in Ethiopia**
Bezu, Yeweinshet¹, Aifokiru, Belay¹
¹Finote Tehadiso Leakal Gudategna Setoch Mahiber, Addis Ababa, Ethiopia
- 12:50 MOPDC0103 **A Framework to Assess Policy towards Most At Risk Populations (MARP) for HIV/AIDS in West Africa**
Dutta, Arin^{1,2}, Maiga, Modibo¹, McPherson, Laura^{1,2}
¹Action for West Africa Region-II (AWARE II) Project, Accra, Ghana, ²Futures Group International, Washington D.C., United States
- 13:00 MOPDC0104 **Refocusing the Lens on Adolescent Girls at Risk of HIV Infection in Malawi: The Sister to Sister HIV Prevention Intervention**
Chimombo, Joseph¹
¹University of Malawi, Center for Education Research and Training, Zomba, Malawi
- 13:10 MOPDC0105 **Unsafe Sexual Practices among Young Women in SSA: A Systematic review of Qualitative Research relevant to the Development and Implementation of Effective Interventions**
Akinso, Oyindamola^{1,2}
¹Association for Reproduction and Family Health, Youth Development Programme, Ibadan, Nigeria, ²Birmingham City University, Publichealth and Health Promotion, Birmingham, United Kingdom

12:30-13:30

MOPDC02

Oral Poster Discussion Session
Prevention of Sexual Transmission of HIV and STIs – The Role of Condoms
Prévention Sexuelle de la Transmission du VIH et des IST – Le Rôle des Préservatifs

Venue: B3:
 Shalla

Chair:

Ntaganira, Innocent, Rwanda

- 12:30 MOPDC0201 **Differing Rates of Condom Use in 10 African Countries in 2007**
Milne, Deborah¹, Cockcroft, Anne², Ho-Foster, Ari³, Andersson, Neil⁴
¹CIET Trust, Johannesburg, South Africa, ²CIET Trust Botswana, Gaborone, Botswana, ³Botswana-UPenn Partnership, Gaborone, Botswana, ⁴Universidad Autónoma de Guerrero, Centro de Investigación de Enfermedades Tropicales, Acapulco, Mexico
- 12:40 MOPDC0202 **Impact of Condom Social Marketing in the HIV Prevention Program of the Rwanda Defense Forces**
Nzabonimpa, Jean Providence¹, Sebagabo, Marcellin², Murego, Charles³, Plautz, Andrea¹, Jenkins, Alison⁴
¹Population Services International Rwanda, Research, Monitoring and Evaluation, Kigali, Rwanda, ²Directorate of Medical Services, Rwanda Defence Forces, HIV Prevention Program, Kigali, Rwanda, ³Directorate of Medical Services, Rwanda Defence Forces, Directorate of Medical Services, Kigali, Rwanda, ⁴Population Services International Rwanda, HIV Unit, Kigali, Rwanda
- 12:50 MOPDC0203 **Gender Analysis of Key Determinants of Use of Male Condom in Boy / Girl Friend Sexual Relationships among Unmarried Youths Age 15 – 24 years**
Ezire, Onoriode¹, Anyanti, Jennifer², Adebayo, Samson², Olanipekun, Shola³
¹Society for Family Health, Research and Evaluation, Area 11, Garki, Abuja, Nigeria, ²Society for Family Health, Abuja, Nigeria, ³ActionAid Nigeria, Abuja, Nigeria
- 13:00 MOPDC0204 **Religious Leaders Promoting HIV Counseling and Testing (HCT) and Use of Condoms among Faith Communities in Sierra Leone**
Freeman, Albert¹
¹Inerela+Sierra Leone, Coordination, Bo, Sierra Leone
- 13:10 MOPDC0205 **Patterns of Condom Use and Associated Factors among HIV Positive Clients at Felege Hiwot Referral Hospital, North West Ethiopia: A Comparative Cross Sectional Study**
Yalew, Estifanos¹, Tigabu, Desalegn², Meseret, Solomon²
¹Wollega University, Public Health, Nekemte, Ethiopia, ²University of Gondar, Epidemiology and Biostatistics, Gondar, Ethiopia

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

12:30-13:30

MOPDB01

Oral Poster Discussion Session
Treatment Failure and Mortality in African Settings
Echec du Traitement et Morbidité dans le Contexte Africain

Venue: B4:
Walia**Chair:**

Melaku, Zenebe, Addis Ababa, Ethiopia

12:30 MOPDB0101

Compared Analysis Risk Factors of Mortality and Causes of Death to the Persons Living with Human Immunodeficiency Virus (PLHIV) on ART and pre ART in the Town of Ouagadougou

Coulibaly, Soumaila¹, Kouanda, Seni²

¹Institut de Recherche en Science de la Santé (IRSS), Biomédicale et Santé Publique, Ouagadougou, Burkina Faso, ²Institut de la Recherche en Science de la Santé (IRSS), Ouagadougou, Burkina Faso

- 12:40 MOPDB0102 **Gender Differences in Mortality among Adults on ART**
Nganga, Lucy¹, Wanyeki, Ian¹, Karisa, Ali¹, Burrows, Lanette²
¹Futures Group International, AIDSRelief, Nairobi, Kenya, ²Futures Group International, AIDSRelief, Washington DC, United States
- 12:50 MOPDB0103 **Predictors of Immunological Failure among Adult Patients Receiving Antiretroviral Therapy (ART) at an HIV/AIDS Program in Uganda**
Muhumuza, Simon¹, Namusobya, Jennifer², Matsiko, Nicholas²
¹Mulago Mbarara Teaching Hospital's Joint AIDS Program (MJAP), Monitoring and Evaluation, Kampala, Uganda, ²Mulago Mbarara Teaching Hospital's Joint AIDS Program (MJAP), Kampala, Uganda
- 13:00 MOPDB0104 **Predictors of Switching Antiretroviral Regimen among Clients Attending TASO Jinja, Uganda**
Mirembe, Justine¹, Khanakwa, Sarah¹, Batwala, Vincent²
¹The AIDS Support Organisation (TASO) Jinja Centre, Jinja, Uganda, ²Mbarara University of Science and Technology, Mbarara, Uganda
- 13:10 MOPDB0105 **Infection à VIH2 et à VIH DUAL au Niger à propos de 108 Cas**
Ide, Moussa¹, Saada, Moussa¹, Adehossi, E.¹, Dille, I.¹, Daou, M.¹, Madougou, B.¹, Kadri, H.¹, Mamadou, S.¹, Ali Toure, I.¹, Eholie, S.P.¹, Bissagnene, E.¹
¹Hôpital National de Niamey, Niamey, Niger

12:30-13:30

MOPDB02

Oral Poster Discussion Session
Challenges with TB/HIV Co-Management in Africa
Défis dans la Gestion du VIH et de la Tuberculose en Afrique

Venue: B5:
Nyala

Chair:

Mwinga, Allwyn, Zambia

- 12:30 MOPDB0201 **Burden, Challenges and Associated Factors of TB/HIV Co-Infection in Pregnant Nigerians**
Ezechi, Oliver C¹, Gab-Okafor, Chidinma V¹, Onwujekwe, Dan I¹, Oladele, David A¹, Oke, Bamidele¹, Adu, Rosemary A¹, Somefun, Esther O¹, Ezeobi, Paschal M¹, Gabjabiamila, Titi¹, Ilesanmi, Olunfunke¹, Kalejaiye, Olufunto O¹, Musa, Zaidat A¹, Herbertson, Ebiere¹, Ekama, Sabdat¹, David, Agatha N¹, Nwokoye, Nkiru², Onubogu, Catherine², Salu, Olumuyiwa O³, Mescharck, Emily³, Audu, Rosemary A³, Odunukwe, Nkiruka N¹, Ujah, Innocent A O^{1,2,3}, Idigbe, Oni E^{2,3}
¹Clinical Sciences Division, Nigerian Institute of Medical Research, Lagos, Nigeria, ²TB Research and Reference Laboratory, Nigerian Institute of Medical Research, Lagos, Nigeria, ³Human Virology Laboratory, Nigerian Institute of Medical Research, Lagos, Nigeria
- 12:40 MOPDB0202 **Devenir des Patients Co-Infectés TB/VIH Perdus de Vue à Dakar, Sénégal**
Attinsounon, Cossi Angelo¹, Déguénonvo-Fortes, Louise¹, Nyafouna-Diop, Sylvie Audrey¹, Manga, Noel Magloire¹, Dia, Ndèye Méry¹, Ndour, Cheikh Tidiane¹, Seydi, Moussa¹, Soumaré, Masserigne¹, Diop, Bernard Marcel¹, Sow, Papa Salif¹
¹Service des Maladies Infectieuses, Centre Hospitalier Universitaire de Fann, Dakar, Senegal

- 12:50 MOPDB0203 **Fluorescence Microscopy Shortens Time to Mycobacterium Tuberculosis Diagnosis and Reduces Laboratory Work Loads**
 Fantaye, Girmachew Mamo¹, Gossa, Elias¹, Mattanovich, Diana¹
¹University of California San Diego-Ethiopia (UCSD-E), HIV/AIDS Prevention, Care, Treatment and Support, Addis Ababa, Ethiopia
- 13:00 MOPDB0204 **Reduced Time to Initiation of Anti-Retroviral Therapy at Integrated TB/HIV Sites Compared to Non-Integrated Sites: A Retrospective Cohort Study in Rural Kenya**
 Seii, Mercy Jebet¹, Penner, Jeremy^{1,2}, Ndiege, David O¹, Owour, Kevin¹, Oyaro, Patrick¹, Dillabaugh, Lisa^{1,3}, Cohen, Criag R^{1,3}, Bukusi, Elizabeth A¹
¹Family AIDS Care and Educational Services (FACES), Research Care and Training Program, Centre for Microbiology Research, Kenya Medical Research Institute, Kisumu, Kenya, ²Department of Family Practice, University of British Columbia, Vancouver, Canada, ³Department of Obstetrics, Gynecology and Reproductive Science, University of California and San Francisco, San Francisco, United States
- 13:10 MOPDB0205 **A National Approach of the Intensified TB Screening in HIV Infected People in Rwanda**
 Francois, Uwinkindi¹, Kenneth, Turinawe², Nyemazi, Jean Pierre³, Mpundu, Ribakare⁴
¹RBC/TRAC Plus, HIV/AIDS & STIs Unit, M&E Department, Kigali, Rwanda, ²ICAP Rwanda, Kigali, Rwanda, ³RBC/TRAC Plus, HAS Unit, Monitoring and Evaluation, Kigali, Rwanda, ⁴RBC/TRAC Plus, HAS Unit, PEC, Kigali, Rwanda

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

12:30-13:30

MOLSBW03
Partie- 2

Workshop
Pertinence des services juridiques dans la riposte au VIH
Relevance of legal services in response to HIV

Venue: B6:
 Nechsar

Les personnes vivant avec le VIH et les populations clés sont des personnes très vulnérables. Elles subissent très souvent des actes de discriminations. Pour combattre cela, beaucoup de pays se sont dotés de réglementation en faveur des PVVIH qui interdisent les pratiques de discrimination. Malheureusement, un grand nombre des PVVIH ignorent presque tout de leurs droits, les lois et règlements en vigueur, existant en leur faveur et n'ont donc jamais pu bénéficier de «soutien juridique» quelconque. Les services juridiques liés au VIH s'adressent aux personnes vivant avec le VIH, aux personnes touchées par le VIH (par exemple la famille d'une PVVIH, la veuve ou l'orphelin) et aux populations clés (par exemple Travailleuses du Sexe ou les Hommes qui ont des rapports sexuels avec des Hommes). Ces services sont une composante essentielle pour une riposte nationale efficace au VIH et contribuent directement à construire un environnement propice aux programmes de prévention, de soins, de soutien et de traitement du VIH. L'objectif de cette session est de promouvoir la pertinence des services juridiques dans la riposte au VIH.

Facilitators:

Diakité, Mamadi, Cote D`Ivoire
 Meite, Namizata, France
 N'DAW, Béchir, Mali

Language:

French

12:30-13:30

MOCSBW04
Partie-2

Workshop
Présentez votre recherche communautaire: Comment rédiger et soumettre un résumé de conférence
Present your community based research: How to write and submit a conference abstract

Venue: B7:
Sof Omer

Writing abstract for conferences like ICASA can be difficult, especially for those people who are new to the process. The key to a successful abstract knows what kind of information to include and how to frame it. The first part of this workshop will be dedicated to providing guidance on the formal requirements of writing a conference abstract, facilitated by using illustrative examples and individual exercises (45min). In the second part considerations of how to submit an abstract and the procedure for scoring and selection will be reviewed (20min). We will have an open session in the third part to explore any questions that the participants have or experiences they would like to share that can support others (25min).

Facilitators:

Heidari, Shirin, Switzerland
 Sow, Papa Salif, Senegal
 Curno, Mirjam J., Switzerland

Language:

French

14:00-15:30

MOSS03

Special Session
First Ladies' Panel: Towards an HIV Free Generation
Panel des Premières Dames: Vers une génération sans VIH

Venue: A1: Abay

In response to the call to action from both the African Summit on HIV and AIDS, Tuberculosis and other related infectious diseases; and the United Nations General Assembly on HIV and AIDS, thirty-seven African First Ladies and their representatives established the Organization of African First Ladies against HIV and AIDS (OAFLA) in 2002 to collectively combat this pandemic. The organization's major focus is to increase the capacity of First Ladies and other women leaders to advocate for effective solutions to respond to HIV and AIDS as well as against stigma and discrimination. Their engagement in addressing HIV is multi-dimensional, mainly through prevention of mother to child transmission (PMTCT), preventing child marriage, promoting women and girls empowerment, and reproductive health. This session deliberates on the efforts made and leadership provided by the First Ladies towards achieving an HIV free generation and indicates next steps to enhancing commitment and action.

Co-Moderators:

Adv. Bience P. Gawanas, Commissioner for Social Affairs, African Union Commission
 Prof. Sheila Tlou, Director of the UNAIDS Regional Support Team for East and Southern Africa

14:00

Introduction

14:05	Opening Remarks H.E. Penehupifo Pohamba, First Lady, Namibia and President of OAFILA
14:10	Introductory Notes H.E. Jeannette Kagamé, First Lady, Rwanda
14:15	Moderated Discussion H.E. Penehupifo Pohamba, First Lady, Namibia and President of OAFILA H.E. Azeb Mesfin, First Lady, Ethiopia H.E. Hinda Deby Itno, First Lady, Chad H.E. Jeannette Kagamé, First Lady, Rwanda
15:05	Questions and answers
15:25	Summary and conclusion

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec**14:00-15:30****MOAB02**

Oral Abstract Session
The Management of HIV/TB – An Ongoing Challenge
La Gestion du VIH et de la Tuberculose – Un Défi toujours d'actualité

Venue: A2:
Axum

Co-Chairs:

Shiro, Sinata Koulla, Cameroon
 Yeboue, Kouadio, Cote D`Ivoire

14:00 MOAB0201

Scaling up TB/HIV Services – the Experience of Southern Province, Zambia

Kanene, Cuthbert¹, Alisheke, Lutangu², Musokotwane, Kebby³, Zyongwe, Nancy³, Chabinga, Francis³, Mvula, Johanzi³, Mwinga, Alwyn G.⁴

¹CDC Zambia, Southern Province Health Office, Livingstone, Zambia,

²Ministry of Health, Southern Province, Livingstone, Zambia,

³Ministry of Health, Southern Province Health Office, Livingstone, Zambia, ⁴CDC Zambia, Lusaka, Zambia

14:15 MOAB0202

On TB treatment Survival of HIV Positive TB Patients on Short Course Chemotherapy in Southern Ethiopia: A Retrospective Cohort Study

Shaweno, Debebe A¹, Worku, Alemayehu², All TB Patients with a Known HIV Status

¹Hawassa university, School of Public and Environmental Health, Hawassa, Ethiopia, ²Addis Ababa University, College of Health Sciences, School of Public Health, Addis Ababa, Ethiopia

- 14:30 MOAB0203 **Associated Factors with Conversion or Reversion of Quantiferon TB Gold after 12 Months Follow Up, with or without ART, INH Prophylaxis or not, in HIV Infected Patients in Sub Saharan Africa**
Danel, Christine^{1,2}, Kabran, Matthieu³, Inwoley, Andre³, Herrmann, Jean Louis⁴, Moh, Raoul Desmorys^{1,5}, Badje, Anani¹, Gabillard, Delphine⁶, Ntakpe, Jean Baptiste¹, Eholie, Serge^{1,7}, Anglaret, Xavier^{1,6}
¹Programme PACCI, Abidjan, Cote D`Ivoire, ²INSERM U 897, Institut de Santé Publique, Epidémiologie et Développement (ISPED), Université Victor Segalen, Bordeaux, France, ³CeDRoS, CHU de Treichville, Abidjan, Cote D`Ivoire, ⁴Hôpital Raymond Poincaré, Service de Bactériologie, Paris, France, ⁵Inserm, Bordeaux, France, ⁶INSERM U 897, Université Victor Segalen, Bordeaux, France, Bordeaux, France, ⁷CHU de Treichville, Service de Maladies Infectieuses et Tropicales, Abidjan, Cote D`Ivoire
- 14:45 MOAB0204 **HIV-MDR TB Treatment in Ethiopia: A Successful Hospital and Community-based Treatment Model since 2009**
Meressa, Danie^{1,2}, Hurtado, Rocio^{3,4}, Fekade, Bekele¹, Diro, Ermias^{1,5}, Abato, Kassim¹, Prasad, Paritosh³, Aderaye, Getachew⁶, Olson, Kristian^{3,4}, Yusuf, Mohamed², Yesuf, Hanan^{1,5}, Hagos, Selamawit¹, Daniel, Tewodros¹, Sok, Thim⁷, Goldfeld, Anne^{4,8}
¹Global Health Committee, Addis Ababa, Ethiopia, ²St. Peter's Hospital, Addis Ababa, Ethiopia, ³Massachusetts General Hospital, Harvard Medical School, Boston, United States, ⁴Global Health Committee, Boston, United States, ⁵Gondar University, Gondar, Ethiopia, ⁶Addis Ababa University Faculty Of Medicine, Addis Ababa, Ethiopia, ⁷Global Health Committee, Phnom Penh, Cambodia, ⁸Brigham and Women's Hospital, Harvard Medical School, Boston, United States
- 15:00 MOAB0205 **Efficacy as Well as Safety of Immediate Versus Deferred Initiation of HAART in TB/HIV Co-Infected Patients with CD4 Counts Less than 200 Cells/mm³**
Degu, Wondwossen A¹, Habtewold, Abiy¹, Yimer, Getnet¹, Makonnen, Eyasu¹, Worku, Alemayehu¹, Sonnerborg, Anders¹, Lindquist, Lars¹, Aklillu, Eleni¹, Aderaye, Getachew¹
¹Addis Ababa University, College of Health Sciences, Internal Medicine, Addis Ababa, Ethiopia

14:00-15:30

MOAD04

Oral Abstract Session
HIV and the Workplace
Le VIH sur le Lieu de Travail

Venue: A3:
 Fasiledes

Co-Chairs:

Mulanga, Claire, Congo, the Democratic Republic of the
 Munjanja, Olive, Zambia

- 14:00 MOAD0401 **Reducing Stigma and Discrimination in the Workplace through the Gipa Initiative**
Olulana, Olusina Olusegun¹, Ayinde, Oluwatoyin¹, Alli, Aminat¹
¹Nigerian Business Coalition Against AIDS (NIBUCAA), Lagos, Nigeria
- 14:15 MOAD0402 **Making the Workplace Work for HIV**
 Kundechea, Ruth¹, Mabuza, Lungile², Osborne, Kevin³, Stackpool-Moore, Lucy³, Tremlett, Liz³
¹FPAM, Lilongwe, Malawi, ²FLAS, Manzini, Swaziland, ³IPPF, HIV, London, United Kingdom

- 14:30 MOAD0403 **HIV and the Workplace, Awareness and Prevention in the Mining Sector in Ethiopia, Trade Unions Take Their Responsibility**
Schwass, Hans J.¹, Bekele Afework, Firew²
¹ICEM, Geneva, Switzerland, ²NIFECM, Addis Ababa, Ethiopia
- 14:45 MOAD0404 **Assessing Vulnerability of Liberia Rubber Plantation Workers to HIV**
Quermorllue, Samuel¹, Hsu, Lee Nah², Chuma-Mkandawire, Sina³
¹International Labour Organization, Monrovia, Liberia, ²International Labour Organization, Geneva, Switzerland, ³International Labour Organization, Abuja, Nigeria
- 15:00 MOAD0405 **Scaling up Mobile HIV Counseling and Testing Services through Vans to Nigerian workers – USAID/NIGERIA-SMARTWork Program Experience**
Olulana, O.O.¹, Adio, S.¹, Ikpeama, M.¹, Esezobor, M.¹, Eshimiakhe, A.¹, Lawani, B.¹, Adetoro, A.A.², Olabisi, J.K.², Dada, I.²
¹Nigeria Business Coalition Against Aids (NIBUCAA), Lagos, Nigeria, ²AED, USAID/Nigeria-SMARTWork Program, Lagos, Nigeria

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

14:00-15:30

MOCSEW06

Workshop
Using New Technologies for HIV Prevention and Capacity Building: Social Media, mhealth, and ehealth
Utiliser les Nouvelles Technologies pour la prévention du VIH et le renforcement des capacités: Les médias sociaux et la Santé

Venue: A4:
Tekeze

Worldwide, it is recognized that the current HIV prevention efforts must be sustained and increased, and new efforts to expand access to treatment are critical. The main purposes of this workshop are to: Equip participants with skills and knowledge on how to use both online and offline social media platforms for HIV prevention; Equip participants with strategies on how to use mobile technology for health to halt down the number of MTCT- linking community health workers with HIV positive pregnant women in villages, slums etc; Share with participants on how to utilize free New Technologies for capacity building, provide psychosocial counseling, treatment consultation and enhance the skills of community healthcare workers and palliative care providers; and Expose and guide participants through a process of entrepreneurial thinking and identifying local, cost effective Medias for HIV prevention including new technologies.

Facilitator:

Barry, Mohammed, Gambia

Language :

English

14:00-15:30

MOAC04

Oral Abstract Session
**HIV/AIDS and Co-Infections Le
 VIH/SIDA et les Co-Infections**

Venue: A5:
 Omo

Co-Chairs:

Daouda, Minta Kassoum, Mali
 ROUNGOU, Jean Baptiste, Congo

- 14:00 MOAC0401 **Incidence of WHO Stage 3 and 4 Conditions Following Initiation of Anti-retroviral Therapy in Médecins Sans Frontières Supported Projects in Resource Limited Settings**
 Spelman, Tim^{1,2}, Curtis, Andrea², Marshall, Catherine S.³, Greig, Jane⁴, Elliott, Julian H.^{1,2,3}, Shanks, Leslie⁵, du Cros, Philipp⁴, Casas, Esther⁵, Silveira da Fonseca, Marcio⁵, O'Brien, Daniel P.^{5,6,7}
¹Burnet Institute, Centre for Population Health, Melbourne, Australia, ²Monash University, Department of Epidemiology and Preventive Medicine, Melbourne, Australia, ³Alfred Hospital, Infectious Diseases Department, Melbourne, Australia, ⁴Medecins Sans Frontieres, Manson Unit, London, United Kingdom, ⁵Medecins Sans Frontieres, Public Health Department, Amsterdam, Netherlands, ⁶Geelong Hospital, Department of Infectious Diseases, Geelong, Australia, ⁷Royal Melbourne Hospital, Department of Infectious Diseases, Melbourne, Australia
- 14:15 MOAC0402 **Prevalence of Opportunistic Infections (OIs) in HIV-infected Children in Resource Limited Settings (RLS) Before and After ART Initiation**
B-Lajoie, Marie-Renée¹, Drouin, Olivier², Low, Andrea³, Larke, Natasha³, Gavriilidis, Georgios⁴, Easterbrook, Philippa⁵, Muhe, Lulu⁶
¹Jewish General Hospital, McGill University, Montréal, Canada, ²Montreal Children's Hospital, McGill University, Montréal, Canada, ³London School of Hygiene and Tropical Medicine, London, United Kingdom, ⁴World Health Organization, Geneva, Switzerland, ⁵Royal College of Physicians, London, United Kingdom, ⁶World Health Organization, Department of Maternal, Newborn, Child and Adolescent Health, Geneva, Switzerland
- 14:30 MOAC0403 **Trends in HIV Seroprevalence Among Clients with Newly Diagnosed Tuberculosis in Health Facility Settings in Four Regions of Ethiopia**
Walelign, Wubaye¹, Melaku, Zenebe¹, Assefa, Dawit¹, Teferra, Tesfaye¹, Lulseged, Sileshi², Gadisa, Tsigereda¹, Kifle, Tsigereda³, Woldemariam, Damtew¹, Howard, Andrea², Hoos, David²
¹ICAP Columbia University, Addis Ababa, Ethiopia, ²ICAP Columbia University, New York, United States, ³Dire Dawa Regional Health Bureau, Dire Dawa, Ethiopia
- 14:45 MOAC0404 **Evolution des Indicateurs de la Co-Infection Tuberculose/VIH du Programme National de Lutte Contre la Tuberculose du Burkina Faso Pendant la Période de 2005 à 2009**
Konseimbo, Guy Arnaud¹, Roggi, Alberto^{1,2}, Saouadogo, Tandaogo¹, Quedroago, Gauthier Henri³, Combarry, Adjima¹, Matteelli, Alberto², Diagbouga, Serge Potiandi¹
¹Programme National Tuberculose, Ouagadougou, Burkina Faso, ²Institut de Maladies Infectieuses et Tropicales, Université de Brescia, Brescia, Italy, ³Institut de Recherche en Sciences de la Santé, Ouagadougou, Burkina Faso

15:00 MOAC0405

Prevalence and Time of Occurrence of Opportunistic Infections Before and After Initiation of Antiretroviral Treatment In Two Hospitals, Addis Ababa, Ethiopia

Arimide, Dawit Assefa¹, Teferi, Gedif², Almaz, Abebe³, Mesfin, Kebede³, Semere, Yohannes⁴, Belete, Tegbaru³

¹Ethiopia Health and Nutrition Institute, Addis Ababa, Ethiopia,

²Addis Ababa University, School of Pharmacy, Addis Ababa, Ethiopia,

³The Ethiopian Health and Nutrition Research Institute, Addis Ababa, Ethiopia, ⁴St. Paul's General Specialized Hospital, Addis Ababa, Ethiopia

Monday
5 Dec

14:00-15:30

MOAC05

Oral Abstract Session
Health Systems Strengthening and HIV Integration
Renforcement des Systèmes de Santé et Intégration du VIH

**Venue: A6:
Simien**

Tuesday
6 DecWednesday
7 DecThursday
8 Dec

Co-Chairs:

Nafo Traore, Fatoumata, Mali

Tekle, Betru, Ethiopia

14:00 MOAC0501

Step by Step: Building Organizational Capacity for Sustainable HIV Prevention Programming

Balonwu, Lucia¹, Adegoke, Olufemi²

¹Pact Nigeria, Capacity Building and Knowledge Sharing, Abuja, Nigeria, ²Pact Nigeria, Monitoring and Evaluation, Abuja, Nigeria

14:15 MOAC0502

The West African Network of Excellence for TB, AIDS and Malaria: An Example of Sub-regional Collaboration

Mboup, Souleymane¹, Corrah, Tumani², Doumbo, Ogobara³, Antonio, Martin², Taal, Makie⁴, Jaye, Assan², Idigbe, Oni⁵, Kehinde, Aderemi⁶, Agwale, Simon⁷, Duah, Nancy⁸, Forson, Audrey⁹, Toure, Aissatou¹⁰, Sirima, Sodiomon¹¹, Thera, Mahamadou³, Ouedraogo, Jean Bosco¹², Nebie, Issa¹¹, Meda, Nicholas¹², Diagbouga, Serge Potiandi¹², Hane, Abdoulaye Aziz¹, Sarr, Ousmane¹

¹University Cheikh Anta Diop, Bacteriology, Dakar, Senegal, ²MRC

The Gambia, Banjul, Gambia, ³Université de Bamako, Bamako,

Mali, ⁴National Public Health Laboratory, Banjul, Gambia, ⁵Nigerian

Institute of Medical Research (NIMR), Lagos, Nigeria, ⁶University

College Hospital, Ibadan, Ibadan, Nigeria, ⁷Innovative Biotech, Keffi,

Nigeria, ⁸Noguchi Memorial Institute for Medical Research, University

of Ghana, Accra, Ghana, ⁹Korle Bu Teaching Hospital, Accra, Ghana,

¹⁰Institut Pasteur, Dakar, Senegal, ¹¹Centre National de Recherche

et de Formation sur le Paludisme, Ouagadougou, Burkina Faso,

¹²Centre Muraz, Bobo-Dioulasso, Burkina Faso, Bobo Dioulasso,

Burkina Faso

14:30 MOAC0503

Integration of Family Planning with HIV Services to Prevent Vertical Transmission of HIV, Examples for Successful Program Implementation in Zimbabwe

Hatzold, Karin¹, Chipfumbu, Charity¹, Siraha, Pester¹, Tarubekera, Noah², Nyandoro, Margaret³, Butao, Margaret⁴

¹PSI Zimbabwe, Harare, Zimbabwe, ²PSI, Washington, United

States, ³Ministry of Health and Child Welfare Social Welfare

Zimbabwe, Harare, Zimbabwe, ⁴Zimbabwe National Family Planning

Council, Harare, Zimbabwe

14:45 MOAC0504

Evaluating the Impact of ANC Facility Being Closer to the Art Clinic for PMTCT Clients Eligible for Art Initiation

Jere, Edward Kachigamba^{1,2}, Kamanga, Esmie³, Mofolo, Innocent⁴, Hosseinipour, Mina⁵, Martinson, Francis⁶, Kadzakumanja, Angella⁷, Chasela, Charles⁸, Kalulu, Mike²

¹University of North Carolina Project, ICT/Data (PMTCT Programme), Lilongwe, Malawi, ²UNC Project, ICT/Data (PMTCT Programme), Lilongwe, Malawi, ³UNC Project, PMTCT Programme, Lilongwe, Malawi, ⁴UC Project, Executive Director PMTCT, Lilongwe, Malawi, ⁵UNC Project, Clinical Director, Lilongwe, Malawi, ⁶UNC Project, Country Director, Lilongwe, Malawi, ⁷UNC Project, ICT/Data, Lilongwe, Malawi, ⁸University Fellow UNC Chapelhill USA, UNC Project, Lilongwe, Malawi

15:00 MOAC0505

Intégration du Programme de Prévention de la Transmission du VIH de la Mère à l'Enfant dans les Unités de Consultations Périnatales des Établissements de Soins de Santé de Base au Maroc

Triki, Soumia¹, Bennani, A.¹, Benmamoun, A.¹, El Menzhi, O.¹, El Omari, B.¹, Alami, K.¹, Laabid, A.¹

¹National Aids Programm, Ministry of Health Morocco, Rabat, Morocco

14:00-15:30

MOLNADS03

**Non Abstract Driven Session
A Gateway for an HIV-Free Generation:
Collaborative African Leadership for
Safe Male Circumcision**
*Une issue pour une Génération sans
VIH: Une collaboration du leadership
africain pour une circoncision
masculine saine*

**Venue: A7:
Lalibela**

There is compelling evidence that male circumcision reduces the risk of heterosexually acquired HIV infection in men by approximately 60%. This has led to recommendations for safe male circumcision to be added to other HIV prevention strategies. In this session presenters will give an overview of safe male circumcision (SMC) programs in 14 targeted countries in Sub-Saharan Africa paying particular attention to challenges, costing and impact; role of political and traditional leaders in SMC and lessons learned from interface of traditional male circumcision (MC) and voluntary medical male circumcision (VMMC) in Botswana and Zimbabwe. In addition, the session will explore best practices on the use of media in promoting SMC; and the role of women in championing SMC. At the end of the session, participants will get an opportunity to ask questions, share their experiences and discuss the issue further.

Moderator:

Mugabe, Mbulawa, Botswana

14:00	Introduction
14:05	Overview of SMC in 14 Targeted Countries in Sub-Saharan Africa <u>Njeuhmeli, Emmanuel, Cameroon</u>
14:20	Role of Leaders in SMC: Interface of Traditional and Political Leaders <u>H.E. Mogae, Festus, former president of Botswana, Botswana</u>
14:35	Role of Media in Promoting SMC <u>Mhaville, Joyce, Tanzania, United Republic of</u>
14:50	Role of Women in Championing SMC <u>Speciosa, Wandira, former Vice President of Uganda, Uganda</u>
15:05	Questions and answers
15:25	Conclusion

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec**14:00-15:30****MOAC06**

Oral Abstract Session
Monitoring and Evaluation of HIV Programmes
Examen et Evaluation des Programmes sur le VIH

**Venue: B1:
Awash**

Co-Chairs:

Akwe Addo, Nii, Ghana
 Hamel, Donald, United States

14:00	MOAC0601	<p>Reducing Loss to Follow-up through Effective Contact Tracking (CT) <u>Umeuzuegbu, Chioma F.¹, Ugwueze, Judith², Ibeme, Ifeyinwa³, Obiukwu, Eugenia², Ekwueme, Perpetua², Ezembu, Fidelia², Ikeh, Ogeh², Udegboka, Nkechi⁴</u> ¹St. Charles Borromeo Hospital, HIV Resource Center, Onitsha, Nigeria, ²St. Charles Borromeo Hospital, Onitsha, Nigeria, ³Save the World Organisation, Onitsha, Nigeria, ⁴Atlas Corps, New York, United States</p>
14:15	MOAC0602	<p>Measuring and Evaluating Adverse Events for male Circumcision Clients who were Passively and Actively Followed Post-MC in Swaziland <u>Apicella, Louis¹, Moyo, Khumbulani², Magongo, Gladys², Greene, Jessica², Hewett, Paul C.³</u> ¹Population Council, Addis Ababa, Ethiopia, ²Population Services International, Mbabane, Swaziland, ³Population Council, Lusaka, Zambia</p>
14:30	MOAC0603	<p>Evaluation des Résultats de la Lutte Contre le VIH chez Les Jeunes Filles Professionnelles du Sexe dans Trois Villes du Togo <u>Koumagnanou, Koffi¹, Kassegne, Sethson²</u> ¹Population Services International - Togo, Département de Recherche, Lome, Togo, ²Population Services International, Cotonou, Togo</p>

- 14:45 MOAC0604 **Utilizing an Innovative M&E System to Improve Community Based Referral Mechanisms for HIV&AIDS and TB Services: Lessons from East Central Uganda**
Odong, Tonny¹, Babu, Edton², Kironde, Samson³, Businge, Denis¹, Kimuli, Ronald¹, Ndagire, Harriet², Nakabugo, Esther⁴
¹JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Strategic Information, Jinja, Uganda, ²JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Technical, Jinja, Uganda, ³JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Management, Jinja, Uganda, ⁴National Community of Women Living with HIV and AIDS in Uganda (NACWOLA), Community Health, Iganga, Uganda
- 15:00 MOAC0605 **Results from Systematic Monitoring and Evaluation of Community-based OVC Programs in Nigeria: The CUBS Experience**
Odiakosa, Chinelo C.¹, Onoh, Obialunamma O.², Audu, Liman³
¹Management Sciences for Health (MSH), USAID Community Based Support for OVC Project- M&E Specialist, Port Harcourt, Rivers State, Nigeria, ²Management Sciences for Health (MSH), USAID Community Based Support for OVC Project (CUBS) - M&E Advisor, FCT, Abuja, Nigeria, ³Management Sciences for Health (MSH), USAID Community Based Support for OVC Project (CUBS) - Chief of Party, FCT, Abuja, Nigeria

14:00-15:30

MOAC07

Oral Abstract Session
Basic HIV Epidemiology
Epidémiologie de Base du VIH

Venue: B2:
 Abiyata

Co-Chairs:

Britwum, Akua, Ghana
 Kwofie, Theophilus B., Ghana

- 14:00 MOAC0701 **Survival from Enrolment at HIV Chronic Care and Treatment Clinic to Initiation of ART among Adult PLHA: a Retrospective Follow Up Study**
Beyene, Melkamu Bedimo¹, Awoke, Tadesse Awoke²
¹Bahirdar University, Public Health, Bahirdar, Ethiopia, ²University of Gondar, Public Health, Gondar, Ethiopia

- 14:15 MOAC0702 **Contribution de la Virologie Moléculaire à la Compréhension de l'Épidémie VIH de Madagascar**
 Lamontagne, Franck¹, Lurton, Gregoire¹, Andriantsimetry, Sandrine², Chaix, Marie Laure³, Randria, Mamy⁴, Nely, Jean⁵, Ramamonjisoa, Christiane Bodohantra⁶, Lalao, Jeanne Solange⁷, Rahasana, Helivoahangy⁸, Huber, Florence¹, Pizarro, Louis¹, Razanakolona, Lala Rasoamialy², Rouzioux, Christine³
¹Solthis, Paris, France, ²Laboratoire National de Référence IST/VIH, Antananarivo, Madagascar, ³APHP, Hôpital Necker, Paris, France, ⁴CHU Befelatanana, Antananarivo, Madagascar, ⁵Centre Hospitalier Régional de Référence de Diana, Antsiranana, Madagascar, ⁶Centre de Santé Mahabibo, Mahajanga, Madagascar, ⁷Centre Hospitalier Régional de Référence de Menabe, Morondava, Madagascar, ⁸Centre Hospitalier Universitaire de Toamasina, Toamasina, Madagascar
- 14:30 MOAC0703 **HIV Prevalence and Incidence Estimates among Women with HIV Risk Indicators in Addis Ababa, Ethiopia**
 Gebre-Yohannes, Asfawesen¹, Combes, Stephanie², Aseffa, Abraham¹, Chen, Pai-Lien², Feldblum, Paul², Fischer, Shelly², Shattuck, Dominick C³, Kidane, Altaye⁴
¹AHRI and Addis Ababa University, Addis Ababa, Ethiopia, ²Family Health International (FHI), Durham, United States, ³Family Health International (FHI), Behavioral & Social Sciences, Durham, United States, ⁴Family Health International (FHI), Addis Ababa, Ethiopia
- 14:45 MOAC0704 **HIV Prevalence Among the Young Togolese of 15- 24 Years in 2010**
 Afeli, Abra Dela W.^{1,2}
¹UNFPA, UNFPA-TOGO, Lome, Togo, ²Secretariat Permanent du Conseil National de Lutte contre le Sida et les IST (SP/CNLS-IST), Lome, Togo
- 15:00 MOAC0705 **HIV Test Population in a Rural Hospital in the Forest Region, Guinea: Basic Characteristics and Predictors of Seropositivity**
 Leuenberger, David¹, Hebelamou, Jean J¹, Bafende, Eric A.¹, Sovogui, David V¹, Strahm, Stefan¹
¹Centre Médical de la Mission Philafricaine, VIH/SIDA, Macenta, Guinea

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

14:00-15:30

MOAE01

Oral Abstract Session
HIV Cost Efficiency and Cost Effectiveness
Efficacité et Effectivité des Coûts du VIH

Venue: B3:
 Shalla

Co-Chairs:

Baganizi, Enias, Guyana
 Oulare, Macoura, Egypt

- 14:00 MOAE0101 **Unlocking Efficiency and Promoting Programmatic Approaches: Supporting the Transition to Single Stream Financing for Global Fund Recipients**
Tshabalala, Jeffrey D.¹, Kinghorn, Anthony W.¹, Rensburg, Russell¹, Ngoye, Ben²
¹Technical Support Facility for Southern Africa, Health and Development Africa (Pty) Ltd, Johannesburg, South Africa, ²Technical Support Facility for Eastern Africa, CAFS, Nairobi, Kenya
- 14:15 MOAE0102 **Estimating the Cost of Preventing Mother-to-child Transmission of HIV: A Multi-country Appraisal**
Doughty, Patricia¹, Toure, Hapsatou², Luo, Chewe¹, Dabis, Francois²
¹United Nations Children's Fund, Programme Division, HIV/AIDS Section, New York, United States, ²ISPED, Universite Bordeaux Segalen, Bordeaux, France
- 14:30 MOAE0103 **Evaluation des Coûts de la Prise en Charge du Couple Mère-enfant dans le Cadre de la Prévention de la Transmission Verticale du VIH/Sida au Burkina Faso**
Kania, Dramane^{1,2}, Meda, Nicolas^{1,3}, Nabaloum, Abdoulassé^{1,3}, Fao, Paulin¹, Gouem, Clarisse¹, Méda, Assumpta¹, Semdé, Rasmané³, Van de Perre, Philippe², WHO/ANRS 1289 Kesho Bora Study Group
¹Centre MURAZ, Unité de Recherche Santé de la Reproduction, VIH et Maladies associées, Bobo-Dioulasso, Burkina Faso, ²Inserm U1058, Université Montpellier 1, CHU Montpellier, Laboratoire de Bactériologie-Virologie, Montpellier, France, ³Université de Ouagadougou, UFR Sciences de la Santé, Ouagadougou, Burkina Faso
- 14:45 MOAE0104 **Scale Is Critical: Costing Sexuality Education for Young People in Nigeria and Kenya**
Baltussen, Rob^{1,2}, Ketting, Evert¹, Kivela, Jari¹, Chetty, Dhianaraj³
¹Nijmegen International Center for Health Systems Research and Education (NICHE), Department of Primary and Community Care, Nijmegen, Netherlands, ²Radboud University Nijmegen Medical Center, Nijmegen, Netherlands, ³UNESCO, Education, Paris, France
- 15:00 MOAE0105 **Providing CD4 Cell Count Tests to Hard-to-reach Communities in Northern Uganda: Cost-effectiveness of an Outreach Delivery Model**
Ocero, Andrew A.¹, Akena, Simon Peter¹, Otuba, John Paul¹, Ciccio, Luigi¹
¹NUMAT/JSI, Gulu, Uganda

14:00-15:30

TUAA02

Oral Abstract Session
HIV Monitoring Assays and New Technologies
Essais de Suivi du VIH et Nouvelles Technologies

Venue: B4:
Walia

Co-Chairs:

Gershey-Damet, Guy-Michel, Zimbabwe
Gebresellase, Lakew, United States

- 14:00 TUA0201 **Evaluation of the Newly Produced Single Tube CD4+ T Cell Reagent for CD4+ T Cell Percentage and Absolute Count Determination in Pediatrics and Adult HIV Infected Individuals**
Tegbaru, Belete¹, Teshome, Dereje², Hailu, Ermias², Challa, Feyissa², Newayeselassie, Bethlehem², Tebesso, Gudeta², Abebe, Almaz²
¹Ethiopian Health and Nutrition Research Institute (EHNRI), HIV and Other Viral Disease Research Directorate, Addis Ababa, Ethiopia, ²Ethiopian Health and Nutrition Research Institute (EHNRI), Addis Ababa, Ethiopia
- 14:15 TUA0202 **Viral Load Testing on Pooled Plasma to Monitor ART Virological Failure: A Cost Effective Strategy**
Mulugeta, Gebru¹, Wolday, Dawit², Mengistu, Yohanis³
¹Addis Ababa University, School of Medical Laboratory Sciences, Addis Ababa, Ethiopia, ²Medical Biotech laboratories, Addis Ababa, Ethiopia, ³Addis Ababa University, Department of Microbiology, Immunology and Parasitology, Addis Ababa, Ethiopia
- 14:30 TUA0203 **Low Cost Detection of HIV Drug Resistance in West African Subtypes by Multiplex Ligation-Amplification PCR Based Method**
Nzovu, Ulenga¹, Chaplin, Beth¹, Kanki, Phyllis¹
¹Harvard School of Public Health, Immunology and Infectious Diseases, Boston, MA, United States
- 14:45 TUA0204 **Evaluation of An In-House HIV Drug Resistance Testing Assay**
Arimide, Dawit Assefa¹, Abebe, Almaz¹, Gedif, Teferi¹, Tegbaru, Belete¹, Kebede, Mesfin¹, Tilahun, Tesfaye¹, Birhanu, Hiwot¹, Abegaz, Woldaregay E.¹
¹Ethiopia Health and Nutrition Institute, HIV, Addis Ababa, Ethiopia
- 15:00 TUA0205 **Comparaison des Méthodes d'Extraction Abbott et NucliSENS easyMAG (bioMérieux) pour la Quantification Plasmatique du VIH-1**
Congo, Malika¹, Sangaré, Lassana¹, Somlaré, Hermann¹, Dembélé, Yolande¹, Ouattara, Kalifa¹, Sanou, Idrissa², Guissou, Pierre Innocent³
¹Laboratoire National de Référence VIH/CHU Yalgado Ouédraogo, Ouagadougou, Burkina Faso, ²Laboratoire de Bactériologie - Virologie CHU Yalgado Ouedraogo, Ouagadougou, Burkina Faso, ³Département de la Pharmacie Hospitalière et des laboratoire- CHU Yalgado Ouédraogo, Ouagadougou, Burkina Faso

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

14:00-15:30

MOLSBW07

Workshop
Leadership Skills to Achieve Results
Des compétences en leadership pour obtenir des résultats

Venue: B6:
Nechsar

Participants will learn a simple and replicable process to lead themselves and their teams to focus on key challenges and design a process for achieving measurable results. They will learn the key practices of leading and managing and how to apply them to their current organizational challenges.

Facilitator:
Lander, Crystal, United States

Language:
English

14:00-15:30

MOLSBW08

Workshop
Media Training on Reporting of HIV and AIDS & Non-Communicable Diseases
Formation des médias sur la manière de présenter le VIH et ses maladies non-transmissibles

Venue: B7: Sof Omer

The Media Skills Training Workshop aims to provide journalists and other media practitioners with the necessary information and awareness about linkages between HIV/AIDS and Non-Communicable Diseases. It also aims to build the media's capacity to report effectively, using appropriate terminology, on this double disease burden and the response of health services to it.

Facilitators:
Pwaura, Eric, Ghana
Vidot, Peggy, Seychelles
Mwangemi, Frank, Kenya

Language:
English

15:45-17:15

MOSS04

Special Session
Ministerial Panel – Finance and Economy: Funding HIV Response
Panel ministériel – Finance et Economie: Financer la réponse au VIH

Venue: A1: Abay

To respond to the threat posed by HIV and AIDS and to increase access and accountability, African Heads of States declared HIV and AIDS as a continental emergency and pledged to allocate at least 15% of their respective countries' total budgets to improving the health sector during the Abuja Declaration in 2001. This promise has only partially been fulfilled. In addition, HIV and AIDS-related funding from the international community for low and middle-income countries reaches the projects which spend it via one (or more) of three funding streams: donations from national governments; multi-lateral/bilateral funding organizations; and private funding. Is the existing level of funding and structures adequate for HIV programming? How can the international community ensure that current global financial crisis will not adversely impact HIV funding? Program sustainability using Health System Strengthening approach, increased private sector participation, mainstreaming HIV and AIDS and integrating it with other health services and related issues are discussed during this session.

Chair:
Daniel Makokera, South Africa

15:45

Introduction

- 15:50 **Introductory Remarks**
Sankore Rotimi, Nigeria
- 16:00 **Discussants**
H.E Ramatlapeng, Mphu, Minister of Health, Lesotho and Vice Chair, Global Fund
Michel Sidibé, Executive Director of UNAIDS and Under Secretary-General of the United Nations
Ambassador Eric Goosby, U.S. Global AIDS Coordinator, USA
David Wilson, Director of Global HIV and AIDS Program, World Bank
Donald Kaberuka, Country Representative, African Development Bank

16:50 **Questions and answers**

17:10 **Conclusion**

15:45-17:15

MOAD05

**Oral Abstract Session
Enhancing Adherence to ART
Renforcer l'Adhésion aux ARV**

**Venue: A2:
Axum**

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

Co-Chairs:

Endeshaw, Abraham, Ethiopia
Sewankambo, Nelson, Uganda

- 15:45 MOAD0501 **Intérêt des Visites à Domicile dans un Programme de Prise en Charge des Enfants Infectés par le VIH au Burkina Faso: Projet ANRS /12103/12167**
Kantagba, Leila¹, Hien, Hervé¹, Zouré, Emmanuelle², Koné, Fatoumata³, Sié, Sib Edgar², Tamboura, Hassane², Nicolas, Joelle⁴, Van de Perre, Philippe⁵, Msellati, Philippe⁴, Diagbouga, Serge⁶, Nacro, Boubacar², Meda, Nicolas¹
¹Centre MURAZ, Unité de Recherche Santé de la Reproduction, VIH et Maladies associées, Bobo-Dioulasso, Burkina Faso, ²CHU Sourou Sanou, Pédiatrie, Bobo-Dioulasso, Burkina Faso, ³REVS+, Bobo-Dioulasso, Burkina Faso, ⁴IRD-Université Montpellier, 5UMI 233, Montpellier, France, ⁵CHU Montpellier, Laboratoire de Bactériologie-Virologie, Montpellier, France, ⁶IRSS, Bobo-Dioulasso, Burkina Faso
- 16:00 MOAD0502 **The Powerful Dynamics of ART Service Delivery in Limited Resourced Setting: A Ghanaian Experience**
Koomson, Ebenezer¹, Aidoo, Mary²
¹Ghana Health Service, HIV Unit, Cape Coast, Ghana, ²Ghana Health Service, Nursing Unit, Cape Coast, Ghana
- 16:15 MOAD0503 **Adult Patients' Adherence to Anti-retroviral Treatment in Botswana: A Survey Correlating Pharmacy Refill Records and Pill Counts with Immunological and Virological Indices**
Ndubuka, Nnamdi O.^{1,2}, Ehlers, Valerie Janet¹
¹University of South Africa, Department of Health Studies, Pretoria, South Africa, ²Botswana Harvard AIDS Institute Partnership, Gaborone, Botswana
- 16:30 MOAD0504 **Adherence Barriers among Adolescents on Anti-retroviral Therapy in a Resource-limited Setting**
Mogire, Job S.¹, Sagwa, Eric², Mahinda, Ben³
¹Moi University School of Medicine, Eldoret, Kenya, ²Family Health Options Kenya (FHOK), Nairobi, Kenya, ³Kikuyu Hospital, Kikuyu, Kenya

16:45 MOAD0505

Committed to Live: Strict Adherence to Antiretroviral Therapy in the Face of Economic HardshipTiruneh, Yordanos M.¹¹Northwestern University, Sociology, Evanston, IL, United States**15:45-17:15****MOAB03**

Oral Abstract Session
Common Co-Morbidities – HIV Doesn't Come Alone
Co-Morbidités Communes – Le VIH N'Arrive pas Seul

**Venue: A3:
 Fasiledes**

Co-Chairs:

Kenyon, Tom, United States

Gavyole, Awene, Tanzania, United Republic of

15:45 MOAB0301

Intestinal Protozoan Infections among HIV Positive Persons on and without Antiretroviral Treatment (ART) in Selected ART Centers in Addis Ababa, Bahir Dar and Debre Markos, Ethiopia

Adamu, Haileeyesus¹, Petros, Beyene²¹Centers for Disease Control and Prevention (CDC), NCEZID, Atlanta, United States, ²Addis Ababa University, Biomedical Sciences, Addis Ababa, Ethiopia

16:00 MOAB0302

Effect of Antiretroviral Therapy on Malaria Parasitaemia and Clinical Episodes among HIV-infected Adults in Rural Uganda, 2005-2009: A prospective Population-based Cohort Study

Mayanja, Billy Nsubuga¹, Larke, Natasha², Kazooba, Patrick¹, Masiira, Ben¹, Hughes, Peter¹, Van der Paal, Lieve^{1,3}, Maher, Dermot^{1,4}, Grosskurth, Heiner^{1,4}, Kaleebu, Pontiano¹¹MRC/UVRI Uganda Research Unit on AIDS, Entebbe, Uganda, ²MRC Tropical Epidemiology Group, London School of Hygiene and Tropical Medicine, London, United Kingdom, ³International Rescue Committee, Tanzania Office, Dar es Salaam, Tanzania, United Republic of, ⁴London School of Hygiene and Tropical Medicine, London, United Kingdom

16:15 MOAB0303

Impact of Cotrimoxazole on Plasmodium Parasitemia in Patients Infected with HIV in Lome, Togo

Patassi, Akouda¹, Kodjo, Mawo², Ekouevi, Didier¹, Komi, Agbo³, Pitche, Vincent¹¹Université de Lomé, Lomé, Togo, ²CHU Tokoin, Lomé, Togo, ³UNAIDS/MakSPH/CDC HIV Fellowship Program, Lomé, Togo

16:30 MOAB0304

Comparison of Rapid Test and Elisa Assay for Hepatitis B and C Diagnosis among HIV Positive Patients in Jos, Nigeria

Ramyil, S. C.¹, Fadairo, Yetunde. O.¹, Wuyep, Gwakzing A.², Ekeh, Evelyn¹, Lekuk, Chindak I.¹, Dusu, Deborah C.¹, Badung, Bitrus P.^{2,3}, Mu'azu, M. A.^{1,4}, Agaba, P.⁵, Ani, A. E.^{6,7}, Agbaji, O. O.^{5,8}, Sagay, A. S.^{9,10}, Kanki, Philis^{7,11}, Imade, Godwin E.^{2,9}

¹AIDS Prevention Initiative in Nigeria (APIN), Jos University Teaching Hospital (JUTH), Laboratory, Jos, Nigeria, ²AIDS Prevention Initiative in Nigeria (APIN), Laboratory, Jos, Nigeria, ³Jos University Teaching Hospital (JUTH), Microbiology/Bacteriology, Jos, Nigeria, ⁴Jos University Teaching Hospital (JUTH), Chemical Pathology, Jos, Nigeria, ⁵AIDS Prevention Initiative in Nigeria (APIN), Jos University Teaching Hospital (JUTH), Medicine, Jos, Nigeria, ⁶University of Jos, Microbiology, Jos, Nigeria, ⁷AIDS Prevention Initiative in Nigeria (APIN), Jos University Teaching Hospital (JUTH), Jos, Nigeria, ⁸Jos University Teaching Hospital (JUTH), Medicine, Jos, Nigeria, ⁹Jos University Teaching Hospital (JUTH), Obstetrics, Gynecology and Reproductive Science, Jos, Nigeria, ¹⁰AIDS Prevention Initiative in Nigeria (APIN), Jos University Teaching Hospital (JUTH), Obstetrics, Gynecology and Reproductive Science, Jos, Nigeria, ¹¹Harvard School of Public Health, Boston, United States

16:45 MOAB0305

Prevalence of Hepatitis C (HCV) and Hepatitis B (HBV) Viruses Infections among ARV- Naive and Experienced HIV Positive Adults in Addis Ababa, Ethiopia

Manyzewal, Tsegahun¹, Erku, Woldaregay¹, Sisay, Zufan¹, Biadgilign, Sibhatu²

¹Aklilu Lemma Institute of Pathobiology, College of Health Sciences, Addis Ababa University, Addis Ababa, Ethiopia, ²Jimma University, Jimma, Ethiopia

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

15:45-17:15

MOLNADS04

Non Abstract Driven Session
Universal Access: Are we Failing to Meet the Needs of Women and Girls?
Accès Universel: Sommes-Nous Incapables de Satisfaire aux Besoins des Femmes et Filles?

Venue: A4:
Tekeze

Universal Access means an equitable, accessible, affordable, comprehensive, measurable and sustainable advance of the most effective interventions needed to manage the diverse HIV epidemics across countries on the African continent. Each of the key ICASA 2011 themes can easily be translated into the building blocks of Universal Access. However, thirty years into the epidemic, women and girls account for 60 per cent of those living with HIV in Sub-Saharan Africa, and that 76 per cent of young people aged 15 - 24 years living with HIV are female. As programmers, policy makers, scientists, advocates and politicians need to ask ourselves the question: "are we failing to meet the needs of women and girls?" and if so, "how can we do better: scale-up quicker, with more ownership and in a sustainable manner?" This session will raise awareness on how to reach Universal Access targets, discuss and debate the progress made and identify obstacles in the implementation of key global and regional commitments relating to women, girls, gender equality and HIV and try to set priority areas and steps for accelerated action on women, girls, gender equality and HIV.

Moderator:

Sande, Amakobe, Kenya
Nafo Traore, Fatoumata, Mali

Discussant:

Kihumuro Apuuli, David, Uganda

15:45

Introduction

15:50

Gender Score Card

H.E. Thokozani Khupe, Deputy Prime Minister, Zimbabwe

16:05

Prevention, Sexual Reproductive Health and Rights

Hon. Naomi Shaban, Minister of Gender, Kenya

16:20

Engaging Men

Hon. Thandi Shongwe, Swaziland

16:35

Conclusion of Panel Discussions

Chingandu, Lois, South Africa

16:50

Conclusion**15:45-17:15****MOAC08**

Oral Abstract Session
Prevalence of HIV and STIs
Prévalence du VIH et des IST

Venue: A5:
Omo

Co-Chairs:

Asamoah-Odei, Emil, Ghana
Kebede, Tekeste, Ethiopia

15:45 MOAC0801

Human Papillomavirus Infection and Genotype Distribution in Relation to Cervical Cytology Abnormalities and HIV-1 Infection at Tikur Anbessa Teaching Hospital, Addis Ababa, Ethiopia

Derese, Muluken¹, Hiwot, Yirgu G.¹, Shlomoo, Mayaan², Silasie, Solomon G.³, Wolday, Dawit⁴, Tsegaye, Bekure⁴, Ergete, Wondwossen³, Girma, Asaminew³

¹AAU, FM, Addis Ababa, Ethiopia, ²Hadadaah University, Jerusalem, Israel, ³AAU, Addis Ababa, Ethiopia, ⁴MBL, Addis Ababa, Ethiopia

16:00 MOAC0802

High HSV-2 Prevalence among Pregnant Women in Nigeria and its Association with HIV Infection

Matthew, Olayemi¹, Onakewhor, Joseph², Ndomb, Teclaire Ngo³, Matawal, Bitrus⁴, Osagie, Esosa⁵, Onemu, Samson⁶, Dakum, Paul⁷, Ozumba, Petronilla Jean³, Luka, Othniel³, Osawe, Sophia³, Abimiku, Alash'le⁷, Charurat, Man⁷

¹Institute of Human Virology Nigeria, Research Department, Abuja, Nigeria, ²University of Benin Teaching Hospital, Obstetrics and Gynaecology, Benin, Nigeria, ³Institute of Human Virology Nigeria, Laboratory, Jos, Nigeria, ⁴Plateau State Specialist Hospital, Obstetrics and Gynaecology, Jos, Nigeria, ⁵Institute of Human Virology, Nigeria, Benin, Nigeria, ⁶University of Benin Teaching Hospital, Laboratory, Benin, Nigeria, ⁷University of Maryland, School of Medicine, Institute of Human Virology, Baltimore, United States

16:15 MOAC0803

Seroprevalence of Human Immunodeficiency Virus, Hepatitis B and C Viruses and Syphilis among Blood Donors in Koudougou (Burkina Faso) in 2009

Nagalo, Bolni Marius¹, Sanou, Mahamoudou^{1,2}

¹University of Ouagadougou, Ouagadougou, Burkina Faso, ²CNTS, Ouagadougou, Burkina Faso

- 16:30 MOAC0804 **Disproportionate HIV and HSV-2 Prevalence and Incidence among Women and Adolescent Girls in Western Kenya: Preparation for Female-Centred Prevention Trials**
 Otieno, Fredrick Odhiambo¹, Ndivo, Richard M.¹, Nyambura, Monica W.¹, Ogendo, Arthur O.¹, Zeh, Clement², McLellan-Lemal, Eleanor², Gust, Deborah A.², Shinde, Sanjoyt², Pals, Sherri², Chen, Robert², Mills, Lisa A.²
¹Kenya Medical Research Institute (KEMRI)/CDC Research and Public Health Collaboration, Centre for Global Health Research, HIV Research Branch, Kisumu, Kenya, ²Centers for Disease Control and Prevention (CDC), Division of HIV/AIDS Prevention, National Center for HIV, Viral Hepatitis, STDs and Tuberculosis, Atlanta, United States
- 16:45 MOAC0805 **HIV and STI Prevalence among Men who Have Sex with Men in 3 Major Cities in Nigeria**
 Adebajo, Sylvia B.¹, Vu, Lung², Njab, Jean¹, Tun, Waimar², Karlyn, Andrew², Sheehy, Meredith², Akpona, Dennis¹, Idogho, Omokhudu³, Ogunisola, Folasade⁴
¹Population Council, HIV & AIDS, Abuja, Nigeria, ²Population Council, HIV & AIDS, Washington DC, United States, ³Society for Family Health, Abuja, Nigeria, ⁴Department of Microbiology, University of Lagos, Lagos, Nigeria

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

15:45-17:15

MOSNADS05

Non Abstract Driven Session
Defining the African HIV Vaccine Agenda
Déterminer l'Agenda du Vaccin Africain Contre le VIH

Venue: A6:
 Simien

There is increasing involvement of African institutions in HIV vaccine research and development. This session assesses the current status, challenges and opportunities of this effort. Experts engaged in the field will discuss the African HIV vaccine research and development agenda and the prospects and challenges of an AIDS-free Africa through an effective vaccine. The session will address practical details including the role of adaptive trial designs in HIV vaccine clinical trials in Africa.

Moderator:

Idoko, John, Nigeria

15:45

Introduction

15:50

HIV Vaccine Research and Development: Current Status, Challenges and Opportunities

Ndung'u, Thumbi, Kenya

16:05

Adaptive Trial Designs in HIV Vaccine Clinical Trials

Ukpong, Morenike, Nigeria

16:20

Africa and the HIV Vaccine R&D Agenda

Kaleebu, Pontiano, Uganda

16:35

An AIDS-free Africa Through Effective Vaccine – Prospects and Challenges

Nweneka, Chidi V., Uganda

16:50

Questions and Answers

17:10

Conclusion

15:45-17:15

MOLNADS06

**Non Abstract Driven Session
HIV and AIDS Response in Cross-
Border and Emergency Situations
*La réponse au VIH et la SIDA dans les
zones frontalières et les situations
d'urgence***

**Venue: B2:
Abiyata**

HIV and AIDS has rapidly become one, if not the most, of the alarming and devastating pandemics the world has ever seen. It is not only a considerable health problem, but also a development problem that threatens the political leadership, economic and social fabric of many nations. Relatively little attention has been paid to HIV and AIDS prevention and care in the context of humanitarian responses. Traditionally, the priorities of such efforts have included the provision of food, water, sanitation, shelter and basic health services. Due to its chronic nature, HIV and AIDS has not been considered an immediate threat to life and has, therefore, not been considered a serious issue. Meanwhile, studies have shown that the conditions associated with conflict and forced population displacement, including poverty, social instability and powerlessness, exacerbate HIV transmission considerably. Despite these facts, the response to HIV and AIDS remains limited by policy makers and practitioners. There is a need to take HIV and AIDS seriously, recognize its impact in emergencies and identify those who are most vulnerable. This session is intended to show the importance of going beyond health in response to HIV to protect the population against violence and address socio-economic vulnerabilities.

Moderator:

Lungamei, Loide, Namibia
Rukikaire-Kagwa, Keishamaza, Kenya

15:45

Introduction

15:50

**Cross-border Health Issues and Their Implication for
HIV and AIDS Response**

Humphri, Phillip, Australia

16:00

**Role of regional and global organizations in supporting
HIV and AIDS response**

Honourable Asfaw, Netsanet, Ethiopia

16:10

**The Role of the Uniformed Services in Cross Boarder
and Emergency Situations**

Guehi, André, Cote D`Ivoire

16:20

**UNHCR Regional Experiences and Good Practices in
HIV Programming in Refugee Situations**

Doraiswamy, Sathyanarayanan, Kenya

16:30

**The Potential Impact of Climate Change on the
Epidemiology of HIV and STIs**

Carballo, Manuel, Gebalatar/Switzerland

16:40

Questions and Answers

17:10

Conclusion

15:45-17:15

MOCNADS07

Non Abstract Driven Session
GIPA and KAPs: "Nothing About Us Without Us"
GIPA et KAP: „Rien nous concernant, sans notre consentement „

Venue: B3:
Shalla

To increase the momentum and effectiveness of the HIV response, key affected people's engagement needs to be accepted as an essential component of any HIV program strategy. HIV interventions are more effective when key affected people themselves are directly involved and have ownership in designing, implementing and monitoring programs and services. Policy makers and health providers do not always understand the realities of all or some of the key affected people. It is, therefore, essential to ensure that local experiences and realities are heard and addressed. In this session speakers make presentations on meaningful involvement of key affected populations in the HIV response in Africa; missing points in implementing GIPA; measuring the implementation of GIPA and the meaning of scorecard results. This session further provides an opportunity for participants to understand the importance and impact of the involvement of key affected people in HIV and STIs interventions.

Moderator:

Kenkem, Calorine, Cameroon

15:45

Introduction

15:50

Meaningful Involvement of KAPs in the HIV Response in Africa

Nemande, Steave, Cameroon

16:05

The missing point in implementing GIPA

Meji, Mickey, South Africa

16:20

Measuring/Evaluating GIPA Implementation and Meaning of the Scorecard Results

Moustapha Dia, Amadou, Senegal

16:35

Expanding Spaces for GIPA

Guangual, Wubayehu, Ethiopia

16:50

Questions and Answers

17:10

Conclusion

15:45-17:15

MOAE02

Oral Abstract Session
Innovations and Best Practices
Innovations et Meilleurs Cas

Venue: B4:
Walia

Co-Chairs:

NDoye, Ibra, Senegal

Lera, Meskele, Ethiopia

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

- 15:45 MOAE0201 **Identifying Gaps Like Lack of Diagnostic Results, Poor ART access and then Implementing Changes to Improve the Quality of Prevention of Mother-to-Child Transmission (PMTCT) Program Interventions Using Randomised Chart Extraction and Review at Swartruggens Hospital in North West Province, South Africa**
Tshabalala, Maureen^{1,2}, Nobesuthu, Ramawela¹, Lupondwana, Pumla¹, Moromane, Dineo², Vika, Ncumisa¹
¹Elizabeth Glaser Pediatric AIDS Foundation, Johannesburg, South Africa, ²Department of Health, Johannesburg, South Africa
- 16:00 MOAE0202 **Improving Access to HIV Prevention, Care and Treatment Services for Most-at-Risk-Populations: Experience from two Community-based Clinics in Nigeria**
Akolo, Christopher¹, Etiebet, Mary-Ann¹, Iwu, Emilia¹, Chang, Harry¹, Blattner, Micheal², Oche, Yusuf², Nwanne, Ogochukwu², Michael, Peter², Abdullahi, Abubakar², Charurat, Manhattan¹, Godwin, Emmanuel³, Orazulike, Ifeanyi⁴, Dakum, Patrick², Blattner, William¹
¹Institute of Human Virology, University of Maryland School of Medicine, Baltimore, United States, ²Institute of Human Virology, Abuja, Nigeria, ³Heartland Alliance for Human Needs and Human Rights, Abuja, Nigeria, ⁴International Center for Advocacy on Right to Health (ICARH), Abuja, Nigeria
- 16:15 MOAE0203 **HIV Positive Clients and Cervical Cancer Screening Services in Tanzania: Linkages that Help Reduce Cancer-related Deaths among HIV Positive Women**
Giattas, Maryrose¹, Plotkin, Marya², Kibwana, Sharon³, Harris, Megan³, Besana, Giulia¹, Mainza, Lukobo-Durrell³, Lacoste, Maryjane¹, Curran, Kelly³
¹Jhpiego - an Affiliate of Johns Hopkins University, Dar es Salaam, Tanzania, United Republic of, ²Jhpiego, Dar es Salaam, Tanzania, United Republic of, ³Jhpiego - an Affiliate of Johns Hopkins University, Baltimore, United States
- 16:30 MOAE0204 **Reducing Waiting Time for Antiretroviral Therapy (ART) Initiation for HIV Pregnant Women Using Process Mapping: Experiences from Maluti a Phofung (MAP) Sub-district, Free State Province, South Africa**
Tshabalala, Maureen¹, Mpotoane, Tshegang¹, Morris, Mary², Maarohanye, Papi³, Mpofu, Daphne¹
¹Elizabeth Glaser Pediatric AIDS Foundation, Johannesburg, South Africa, ²Elizabeth Glaser Pediatric AIDS Foundation, Washington, United States, ³National Department of Health, Johannesburg, South Africa
- 16:45 MOAE0205 **Taking Stock of HIV Responses in Emergency Settings in Eastern and Central Africa (2005-2011)**
Mia, Mumtaz¹, Garnier, Karine², Jones, Gary¹, Eastern and Central African Inter-Agency Working Group on HIV and GBV in Emergencies
¹UNAIDS, Regional Office for Eastern and Southern Africa, Johannesburg, South Africa, ²FAO, Regional Office for Africa, Nairobi, Kenya

15:45-17:15

MOCBWB09

Workshop
The Rock HIV Prevention Model: Engaging Traditional Leadership in Accelerating HIV and GBV Prevention Through Culture-Transformed Strategies
Modèle « Rock » de prévention du VIH: Engager le leadership traditionnel dans l'accélération de la prévention du VIH et des VBG par des stratégies adaptées aux cultures

**Venue: B5:
Nyala**

As much as we love our culture, it is important for our culture to protect us. We found some practices that were not protecting us but putting us at risk, for example wife inheritance. We are, therefore, working with traditional leaders to find ways of how we can practice our culture, without exposing ourselves to HIV infection". This workshop will aim to: Launch and share an interactive Package on Engaging Traditional Leaders in GBV and HIV Prevention; Equip participants with innovative skills and tools to engage traditional leadership in African; Empower participants in effective application of the Culture Dialogue Model of community driven mapping of cultural practices that promote and reduce vulnerability; Stimulate participants towards effective utilization of the Package to strategize advocacy and mobilization activities to engage traditional leaders; and Explore methods of application of the tools at all levels.

Facilitators:

Eghtessadi, Rouzeh, Gauteng, South Africa
 Madondo, Tafadzwa, Gauteng, South Africa

Language:

English

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

15:45-17:15

MOLSBW10

Workshop
Combination Prevention in Action: Using the Workplace as an Entry-Point
Lier la prévention à l'action: utiliser le milieu du travail comme point de départ

**Venue: B6:
Nechsar**

An HIV prevention approach based solely on one element does not work and can hinder the AIDS response. Combination prevention includes among other elements: access to information about HIV, access to treatment, harm reduction measures, waiting longer to become sexually active, being faithful, reducing multiple partners and concurrent relationships, male circumcision, ensuring human rights and the reduction of stigma. The skills building workshop will provide participants with a better understanding on how the workplace can be an entry point for comprehensive prevention. Participants will look at how interventions, from education to access to services, could be developed in a specific sector of the economy involving a number of enterprises from the public or private sector, as well as operators from the informal economy.

Facilitator:

Laporte, Josée, Canada

Language:

English

15:45-17:15

MOLSBW11

Workshop
**Leading Through Complexity – When
Vision and Strategy Isn't Enough**
*Diriger en dépit de la complexité:
Quand avoir une vision et une stratégie
ne suffit plus*

Venue: B7: Sof
Omer

Participant will be introduced to leadership approaches uniquely suited to complex environments and challenges. Drawing on the work of Ken Wilber, Susanne Cook-Greuter, Ronald Heifetz, David Snowden, and others, this workshop will guide participant in essential distinctions and approaches to leading in complex adaptive challenges, such as are faced in addressing AIDS in the African continent. Participants will learn and explore why complex leadership requires counter-intuitive approaches and asks for new capacities and choices from leaders.

Facilitators:

Mckay, Jesse, Canada
Frerichs, Kim, United States
Waber, Nadia, Ethiopia

Language:

English

POSTER EXHIBITION ABSTRACTS

Monday, December 5, 2011

HIV-1/2: Origins, evolution, diversity and response to ARV / VIH-1 / 2: Origines, évolution, la diversité et la réponse aux ARV

MOPE001

Tracking a Century of Global Evolution and Fitness of HIV

Tebit, Denis M.¹, Arts, Eric J.¹

¹Case Western Reserve University, Infectious Diseases, Cleveland, United States

MOPE002

Economic Impact of ARV Treatment on Persons Living with AIDS and Their Household Members

Sory, Sybill¹, Gyapong, John², Ocran, Barbara¹, Ayisi-Addo, Stephen³, Addo, Nii Akwei³

¹Ghana Health Service, Research & Development Division, Accra, Ghana, ²University of Ghana, Legon, School of Public Health, Accra, Ghana, ³Ghana Health Service, National AIDS Control Programme, Accra, Ghana

Molecular epidemiology of HIV diversity / Epidémiologie moléculaire de la diversité du VIH

MOPE003

Distribution HIV-1 Unique Recombinant Forms by Gender among HIV-infected Individuals, Western Kenya

Oyaro, Micah^{1,2}, Oyugi, Fred O.³

¹The Nairobi Hospital, Laboratory, Nairobi, Kenya, ²University of Nairobi, Medical Microbiology, Nairobi, Kenya, ³University of Abuja, Medical Microbiology, Nairobi, Kenya

Innate immune responses and function in natural history of HIV infection / Réponses immunitaires innées et la fonction de l'histoire naturelle de l'infection VIH

MOPE004

Strong Inverse Relationship between Plasma Viral Load and NK Cells Function in HIV-2 Than in HIV-1 Infected Individuals

Nuvor, Samuel Victor^{1,2}, Whittle, Hilton^{2,3}, Rowland-Jones, Sarah^{2,4}, Jaye, Assan²

¹University of Cape Coast, School of Medical Sciences, Microbiology, Cape Coast, Ghana, ²MRC Immunology Unit, Viral Diseases, Banjul, Gambia, ³London School of Hygiene and Tropical Medicine, London, United Kingdom, ⁴MRC Human Immunology Unit, Weatherall Institute of Molecular Medicine, John Radcliffe Hospital, Oxford, United Kingdom

Humoral immune responses and function in natural history of HIV infection / Les réponses immunitaires humorales et la fonction dans l'histoire naturelle de l'infection VIH

MOPE005

Evaluation of Different Assays for the Detection of Anti-dsDNA antibodies by Systemic Lupus Erythematosus (SLE)

Aderajew, Waka¹

¹Charite-University of Medicine Berlin & DRFZ Berlin, Internal Medicine, Rheumatology & Clinical Immunology, Berlin, Germany

MOPE006

Factors Associated with Discordant Immunologic Response at 12 Months in HIV-1 Patients with Undetectable Viral Load at the Ambulatory Treatment Center of Dakar

Makhtar Ndiaga, Diop¹, Cheikh Tidiane, Ndour², Gueye, N F G³, Batista, Gilbert³, Djassi, A³, Manga, N M⁴

Monday
5 Dec
Poster
Exhibition

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

¹Universite Cheikh Anta DIOP de Dakar, Medecine, Dakar, Senegal, ²Universite Cheikh Anta DIOP de Dakar, Maladies Infectieuses, Dakar, Senegal, ³CTA CHN FANN, Dakar, Senegal, ⁴CHN FANN, Dakar, Senegal

Cellular immune responses and function in natural history of HIV infection / Réponses immunitaires cellulaires et la fonction dans l'histoire naturelle de l'infection VIH

MOPE007

Mucocutaneous Manifestations and their CD₄ Correlates among Pre-ART HIV Patients

Enbiale, Wendemagegn¹

¹Bahir Dar University, Dermatovenerology, Bahir Dar, Ethiopia

MOPE008

Antimycobacterial Immune Responses in HIV-Infected Children Starting Antiretroviral Therapy in Lusaka, Zambia

Nkamba, Hope Chimfwembe¹, Lovett, Kaitlin Rainwater², Moss, William², Siziya, Seter³

¹University Teaching Hospital, Pathology and Microbiology, Virology Laboratory, Lusaka, Zambia, ²Bloomberg School of Public Health, Johns Hopkins University, Baltimore, United States, ³University of Zambia, Department of Community Medicine, Lusaka, Zambia

Immune responses in resistant cohorts: elite controllers and exposed uninfected / Les réponses immunitaires dans les cohortes de résistants: les contrôleurs d'élite et exposés non infectés

MOPE009

Epitope Specificity CD8+ Responses in HIV-1 Highly Exposed Seronegative Versus Infected Female Commercial Sex Workers, in Majengo Cohort Nairobi

Kiguoya, Marion¹, Mwanjewe, James², Ball, Blake³, Kimani, Joshua⁴, Kimani, Makobu^{5,6}, Gelmon, Larry^{5,6}, Fowke, Keith⁶

¹Kenya Aids Control Project, Functional Immunology, Nairobi, Kenya, ²Kenya Aids Control Project, Laboratory, Nairobi, Kenya, ³University of Manitoba, Microbiology, Winnipeg, Canada, ⁴Kenya Aids Control Project, Project Director, Nairobi, Kenya, ⁵Kenya AIDS Control Project, Nairobi, Kenya, ⁶University of Manitoba, Winnipeg, Canada

Viral determinants of HIV pathogenesis / Déterminants viraux de la pathogenèse du VIH

MOPE010

Do Viral Co- infections Affect CD4 Count among HIV Infected Population?

Mwangi, Joseph¹, Lagat, Nancy¹

¹Kenya Medical Research Institute, Center for Virus Research, Nairobi, Kenya

Host genetics of resistance and susceptibility and restriction factors / Génétique hôte de la résistance et des facteurs de susceptibilité et de restrictions

MOPE011

Absorption, Distribution, Metabolism and Excretion (ADME) and Virus Restriction Gene Polymorphisms: Implications for HIV/HBV Treatment

Skelton, Michelle¹, Swart, Marelize¹, Chin'ombe, Nyasha¹, Motsoeneng, Portia¹, Dandara, Collet¹

¹University of Cape Town, Human Genetics, Cape Town, South Africa

MOPE012

Small RNA and the Pathogenesis of HIV

Carmi, Ofira¹, Shemer Avni, Yonat¹, Shomron, Noam², Bentwich, Zvi H.¹

¹Ben Gurion University, Virology, Beer Sheva, Israel, ²Tel Aviv University, Cell and Developmental Biology, Tel Aviv, Israel

Challenges associated with pre-ART patient care / Les défis associés aux soins des patients en pré-ART

MOPE013

Incitation au Dépistage Volontaire et Accompagnement Psychosocial des Jeunes Femmes à Bangui

Cyriaque Juvenil Lebete, Ngombe N¹

¹ONG Congès National des Jeunes Femmes VIH+, Santé, Bangui, Central African Republic

MOPE014

Contribution à l'Amélioration de la Qualité de la Prise en Charge des Personnes Vivant avec le VIH Suivies au Centre de Traitement Ambulatoire de Dakar

Ndiaye, Kiné Touré¹, Ngom, Ndèye Fatou Guèye¹, Touré, Ibrahima Claude², Batista, Gilbert¹, Djassi, Andréa Roballo¹, Diop, Ndiaga¹

¹Centre de Traitement Ambulatoire de Fann, Dakar, Senegal, ²Centre de Santé de Kolda, Kolda, Senegal

MOPE015

Mise en Place d'un Programme d'Education Thérapeutique à l'Hôpital du Jour du CHU-Yalgado Ouédraogo de Ouagadougou au Burkina Faso

Zagre-Sidibe, Habibata¹, Diendéré, Eric Arnaud¹, Bognounou, René¹, Sawadogo, Inoussa¹, Drabo, Joseph¹

¹CHU Yalgado Ouédraogo, Service de Médecine Interne, Ouagadougou, Burkina Faso

MOPE016

Mortality and Loss to Follow Up among People Leaving with HIV (PLHIV) Before Antiretroviral Therapy (ART) in Ouagadougou, Burkina-Faso

Baperman, SIRI¹, Kouanda, Séni², Sondo, Blaise^{1,2}

¹Université de Ouagadougou, UFR/Sciences de la Santé, Département de Santé Publique, Ouagadougou, Burkina Faso,

²Institut de Recherche en Sciences de la Santé (IRSS), Ouagadougou, Burkina Faso

MOPE017

Using Quality of Care (QoC) Teams to Improve the Quality of HIV/AIDS and TB Services in the East Central Uganda

Gwokyalya, Violet¹, Odong, Tonny², Mutesasira, Kenneth¹, Okello, Daniel¹, Mwesigwa, Robert², Najjemba, Maria³, Mugume, Alex¹, Kironde, Samson⁴, Kayita, Godfrey⁵

¹JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Technical, Jinja, Uganda, ²JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Strategic Information, Jinja, Uganda, ³JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Health, Mayuge, Uganda, ⁴JSI Research & Training Institute Inc. / Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Management, Jinja, Uganda, ⁵Ministry of Health, AIDS Control Programme, Quality of Care, Kampala, Uganda

MOPE018

A Pilot Project to Determine the Response to ART in a Unique Setting in the Democratic Republic of Ethiopia - Characteristics of Inpatient Admissions

Taye, Bistrat¹, Gebre-Yohannes, Asfawesen¹, Yamuah, Lawrence¹, Teshome, Hiwot¹, Harris, Carol²

¹Armauer Hansen Research Institute, Addis Ababa, Ethiopia, ²Albert Einstein College of Medicine, New York, United States

Co-infections (TB, Hepatitis, STIs, Leishmaniasis, Malaria and others) / Co-infections (tuberculose, hépatite, IST, la leishmaniose, le paludisme et d'autres)

MOPE019

Antimicrobial Susceptibility of *Neisseria gonorrhoeae* Isolated from Clinical Samples of Patients Attending OPD/STD Clinics in Mwanza, Tanzania

Buhalata, Simon Ngussa¹, Justin, E¹, Kibani, H¹, Bisigoro, A¹, Changalucha, J¹, Temu, M M¹

¹National Institute for Medical Research, Microbiology & Immunology, Mwanza, Tanzania, United Republic of

MOPE020

Triple Infection among People Living with HIV (PLWH): Implication in Antiretroviral Therapy

Oyesile Balogun, Taiwo Modupe¹, Adewolu, Abimbola¹, Emmanuel, Samuel¹, Ojerinde, Olawale¹

¹Lagos State University Teaching Hospital, Haematology, Lagos, Nigeria

Monday
5 Dec
Poster
Exhibition

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

MOPE021**Molecular Characterization of *Cryptosporidium* Species from Humans and Cattle in Ethiopia**Adamu, Haileeyesus¹, Petros, Beyene²¹Centers for Disease Control and Prevention (CDC), NCEZID, Atlanta, United States, ²Addis Ababa University, Biomedical Sciences, Addis Ababa, Ethiopia**MOPE022****Evaluation de la Prise en Charge des Infections Opportunistes à Sikasso, Mali**Pichancourt, Gilles¹, Dicko, Safi², Traore, O², Samake, A.², Maiga, I.³, Dionke, F³, Martin, R.⁴, Lepeu, G.⁴, Dollo, M.²¹Hopital H Duffaut, Avignon, France, ²Centre Hospitalier Regional de Sikasso, Sikasso, Mali, ³ESTHER MALI, Sikasso, Mali,⁴Centre Hospitalier Avignon, Avignon, France**MOPE023****Human Immunodeficiency Virus (HIV) and Hepatitis C Virus (HCV) Co-Infections in Cameroon: Seroprevalence and Epidemiology**Djuidje Ngounoue, Marceline¹¹Universite des Montagnes, Bangangté, Cameroon**MOPE024****Hétérogénéité des pratiques et difficultés diagnostiques de la tuberculose chez les personnes infectées par le VIH à Niamey, Niger**Ramatou, Abba¹, Franck, Lamontagne², Souleymanou, Mohamadou³, Oumarou, Seybou³, Yahayé, Hanki⁴, Sanata, Diallo³, Florence, Huber², Grégoire, Lurton², Saïdou, Mamadou¹¹Université Abdou Moumouni Dioffo, Niamey, Niger, ²ONG Solthis, Paris, France, ³ONG Solthis, Niamey, Niger, ⁴Fondation Damien, Zinder, Niger**MOPE025****Changes in TB Prevention (3I's) Practice in I-TECH Ethiopia Supported Health Facilities of Amhara, Afar & Tigray Regions, Ethiopia**Fiseha, Daniel¹, Tiyou, Ayele², Tefera, Fana¹, Daghaw, Ftalew², Shiferaw, Netsanet², Tafesse, Yonas², Feleke, Getachew¹¹I-TECH Ethiopia, Clinical Department, Addis Ababa, Ethiopia, ²I-TECH Ethiopia, M & E Department, Addis Ababa, Ethiopia**MOPE026****Neurological Diseases among Patients Infected with HIV Hospitalized in Conakry: A Difficult Diagnosis Despite a Major Impact on Mortality**Choaken, Grace¹, Vilain, Rosalie², Lamontagne, Franck², Lurton, Gregoire², Barry, Moumié³, Diallo, Alpha Amadou Sank⁴, Camara, Maury⁵, Laho, Lansana⁵, Mandiou, Diakité⁶, Papot, Emmanuelle², Huber, Florence², Cissé, Mohamed¹¹Centre Hospitalo-Universitaire Donka, Dermatologie, Conakry, Guinea, ²Solthis, Paris, France, ³Centre Hospitalo-Universitaire Donka, Maladies Infectieuses, Conakry, Guinea, ⁴Centre Hospitalo-Universitaire Donka, Médecine Interne,Conakry, Guinea, ⁵Centre Hospitalo-Universitaire Ignace Deen, Neurologie, Conakry, Guinea, ⁶Centre Hospitalo-Universitaire Donka, Laboratoire, Conakry, Guinea**MOPE027****Involvement of Lay Providers to Improve TB Service Delivery: A Case Study from Iganga District**Batwaula, Alex¹, Mukasa, Joseph², Mutesasira, Kenneth¹, Kazibwe, Francis¹, Tibenderana, Emmanuel¹, Mwesigwa, Robert¹, Mugume, Alex¹, Gwokyalaya, Violet¹, Kironde, Samson³¹JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC),Technical, Jinja, Uganda, ²Iganga District, Health, Iganga, Uganda, ³JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Management, Jinja, Uganda**MOPE028****High Prevalence of TB/HIV Co-Infection and Poor Treatment Outcome in a Cohort of Nigerian TB Patients Seen at a Tertiary Hospital in Southeastern, Nigeria**Ifebunandu, Ngozi A¹, Obi, Samuel N², Ukwaja, Kingsley N.³¹Federal Medical Centre (FMC), Department of Medicine, Abakaliki, Nigeria, ²Federal Medical Centre, Department ofObstetrics and Gynaecology, Abakaliki, Nigeria, ³Ebonyi State University Teaching Hospital, Department of Internal Medicine, Abakaliki, Nigeria**MOPE029****Effect of Antiretroviral Therapy on Diarrhoea Incidence and Stool Pathogens among HIV-infected Individuals in Rural Uganda: A Prospective Population-based Cohort Study**Muhigirwa, Edward¹, Mayanja, Billy N.¹, Larke, Natasha², Kazooba, Patrick¹, Hughes, Peter¹, Van der Paal, Lieve^{1,3}, Maher, Dermot^{1,4}, Grosskurth, Heiner^{1,4}, Kaleebu, Pontiano¹¹MRC/UVRI Uganda Research Unit on AIDS, Entebbe, Uganda, ²MRC Tropical Epidemiology Group, London School of Hygiene and Tropical Medicine, Keppel Street, London, United Kingdom, ³International Rescue Committee, Tanzania Office, Dar es

Salaam, Tanzania, United Republic of, ⁴London School of Hygiene and Tropical Medicine, Keppel Street, London, United Kingdom

MOPE030

Recherche et Prise en Charge Globale des Travailleurs de Sexe Atteints de Tuberculose et/ou de VIH-Sida dans la Ville de Bafoussam (Cameroun)

Romain, Nde Jean¹

¹Orisade (Organisation Internationale Santé et Développement), Bafoussam, Cameroon

MOPE031

The Prevalence of TB among HIV/AIDS Patients in Njinikom Cameroon: A Qualitative Study

Nyenti, Rogan Taboko¹, Fomou, Ruth¹, Ekoume, Irene¹, Pamela, Ijang¹, Ayuk, Moses¹

¹Cameroon National Association for Family Welfare (CAMNAFAW), HIV/AIDS, Bamenda, Cameroon

MOPE032

Evaluation de la Prévalence du VIH Parmi les Patients Atteints de Tuberculose à Djibouti en 2010

Darar, Houssein Youssouf¹, Abdillahi, Zamzam²

¹Services de Maladies Infectieuses et Tropicales, Hôpital Général Peltier, Djibouti, Djibouti, ²Ministère de la Santé, Djibouti, Djibouti

MOPE033

Unusual Presentations of Visceral Leishmania in the Era of HIV

Diro, Ermias^{1,2}, Hurissa, Zewdu³, van Griensven, Johan², Hailu, Asrat^{3,4}

¹University of Gondar, Department of Internal Medicine, Gondar, Ethiopia, ²Institute of Tropical Medicine, Antwerp, Belgium,

³Leishmania Treatment and Research Center, Gondar, Ethiopia, ⁴Addis Ababa University Medical Faculty, Department of Microbiology, Immunology and Parasitology, Addis Ababa, Ethiopia

First line therapy (when to start, what to start with, durability) / traitement de première ligne (quand commencer, avec quoi commencer, durée du traitement)

MOPE034

Study on PVV's Survival one Year after their ART Initiation in Benin

de Souza, Amédée¹, Ahoussinou, Clément¹, Akinocho, Evelyne¹, Kèkè, René¹, Afangnihoun, Aldric², Fatioulaye, Djibril³

¹Ministère de la Santé, Programme National de Lutte Contre Le Sida, Cotonou, Benin, ²Ministère de la Santé, CIPEC Atlantique, Cotonou, Benin, ³Ministère de la Santé, CIPEC Borgou, Parakou, Benin

MOPE035

Evaluation of Antiretroviral Treatment in Togo: A Retrospective Study of 1620 HIV-infected Patients

Saka, Bayaki¹, Landoh, D. E.², Kombaté, K.¹, Makawa, M.S.³, Mouhari-Toure, A.¹, Patassi, A.⁴, Djadou, K.E.⁵, Nabroulaba, K.T.⁶, Messan, E.⁷, Avodagbe, L.B.⁷, Aho, K.⁷, Singo, A.⁸, Pitché, P.^{1,8}

¹CHU Tokoin, Service de Dermatologie et IST, Lomé, Togo, ²Service d'Epidémiologie, Ministère de la Santé, Tone, Togo, ³Direction Préfectorale de la Santé, Tone, Togo, ⁴CHU Tokoin, Service de Maladies Infectieuses, Lomé, Togo, ⁵CHR Tsévié, Service de Pédiatrie, Tsévié, Togo, ⁶CHU Kara, Service de Médecine Interne, Kara, Togo, ⁷Associations Accréditées dans la Prise en Charge Médicale des Personnes Vivant avec le VIH, Lomé, Togo, ⁸Programme National de Lutte Contre le SIDA et les IST (PNLS/IST), Ministère de la Santé, Lomé, Togo

MOPE036

Effectiveness of Antiretroviral Therapy Frontline in Mali: The Experience of the Hospital Nianankoro Fomba

Kone, Mahamadou Cheick Seyba¹, Beye, Seydina Alioune¹, Haidara, Ibrahima¹, Traoré, Tiémoko¹, Lurton, Grégoire², Dao, Sounkalo^{3,4}

¹Hôpital Nianankoro Fomba, Médecine, Ségou, Mali, ²Solthis, Paris, France, ³CHU Point G, Maladies Infectieuses et Tropicales, Bamako, Mali, ⁴Université de Bamako, Faculté de Médecine, de Pharmacie et d'Odonto-stomatologie, Bamako, Mali

MOPE037

Evolution of CD4+T-cell Counts in a Cohort of Patients on ART in Rwanda, in 2010

Nyemazi, Jean Pierre¹

¹Ministry of Health, Kigali, Rwanda

Monday
5 Dec
Poster
Exhibition

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

MOPE038**Survie à Long-terme de Patients Infectés par le VIH, Sévèrement Immunodéprimés (Moins de 50 CD4/mm³) sous Traitement Antirétroviral à Dakar au Sénégal**Ndiaye, Ibrahima¹¹CHU de Fann, Maladies Infectieuses, Dakar, Senegal**MOPE039****Assessment on Early Detection of Antiretroviral Treatment Failure Using Clinical, Immunological and Virological, Methods in Addis Ababa, Ethiopia**Endalew, Alemayehu Nigatu¹, Worku, Alemayehu², Nahusenay, Honelgn³¹SCMS, Laboratory, Addis Ababa, Ethiopia, ²AAU, Public Health, Addis Ababa, Ethiopia, ³ACIPH, Addis Ababa, Ethiopia**MOPE040****Débuter un Traitement Anti-rétroviral par des Anti-protéases Hoostés en Afrique: Quel Impact sur le Suivi à Long Terme (Cas de l'Étude Multicentrique CARE; Expérience de Dakar/Sénégal)**Ndiaye, Ibrahima¹, Sow, Papa Salif¹, Thiam, Abdoulaye¹, Ndiaye, Bara², Touré, Ndèye Coumba Kane³, Mboup, Souleymane³¹CHU de Fann, Maladies Infectieuses, Dakar, Senegal, ²CHU de Fann, Pharmacie, Dakar, Senegal, ³CHU Le Dantec, Immunologie-Virologie, Dakar, Senegal**MOPE041****Evolution de la Réponse Immuno-Hématologique en Fonction du Protocole Antirétroviral de Première Ligne chez les Personnes Vivant avec le VIH Suivies à l'Hôpital Central de Yaoundé au Cameroun**Taeu, Christian Ngounouh¹, Fokam, Joseph^{1,2,3}¹CESTAM: Centre d'Enseignement Spécialisé des Techniques d'Analyses Médicales, Virologie et Immunologie, Yaoundé Nkomo, Cameroon, ²CIRCB: Centre International de Référence Chantal BIYA pour la Recherche sur la Prévention et la Prise en Charge du VIH/SIDA, Yaoundé, Cameroon, ³Faculté de Médecine et des Sciences Biomédicales de l'Université de Yaoundé 1, Département de Microbiologie, Parasitologie, Hématologie, Immunologie et Maladies Infectieuses, Yaoundé, Cameroon**MOPE042****Analysis of the Quality of Prescribing Antiretroviral Therapy by the Committees in the Context of Scaling Up the Access to Anti-HIV in Togo**Akouda, Patassi Akessiwe¹, Bayaki, Saka², Abas, Mouhari-Toure³, Singo, Assetina⁴, Nabroulaba, K.T⁵, Djadou, K E⁶, Pitche, Vincent³, Ekouevi, Didier³¹Teaching Hospital of Tokoin, University of Lomé, Infectious Diseases, Lomé, Togo, ²Teaching Hospital of Tokoin, University of Lomé, Dermatology and SID, Lomé, Togo, ³Université de Lomé, Lomé, Togo, ⁴Programme National De Lutte Contre Le Sida, Lomé, Togo, ⁵CHU de Kara, Kara, Togo, ⁶CHR de Tsevie, Tsevie, Togo**MOPE043****Profil Épidémiologique, Clinique, Thérapeutique et Évolutif des Patients Infectés par le VIH Hospitalisés dans le Service de Médecine Interne du CHU-YO au Burkina-Faso**Bognounou, René¹, Kabore, Berenger², Diendere, Eric Arnaud², Drabo, Youssoufou Joseph²¹CHUYO, Médecine interne, Ouagadougou, Burkina Faso, ²CHUYO, Médecine Interne, Ouagadougou, Burkina Faso**MOPE044****Le Suivi Biologique des Malades Infectés par le VIH/Sida sous Traitement Antirétroviral à l'Hôpital Régional de Mopti, Mali**Traoré, Amadou Kalil¹, Maiga, Abdulaye Papa², Kané, Ahamadal¹, Coulibaly, Souleymane¹, Ouedraogo, Emmanuel³, Diallo, Boubacar¹¹Ministère de la Santé, Hopital de Mopti, Mopti, Mali, ²Faculté de Médecine de Bamako, Hopital de Mopti, Mopti, Mali, ³Solthis Mali, Mopti, Mali**ART for prevention / ART à titre préventif****MOPE045****Les accidents avec exposition au sang (AES) au Centre Hospitalier Universitaire Yalgado Ouédraogo de Ouagadougou au Burkina Faso: Etat des lieux**Bazono, Martin¹, Bognounou, René¹, Sawadogo, Inoussa¹, Ouédraogo, Prosper¹, Ouédraogo, Solange¹, Diendéré, Eric Arnaud¹, Zoungrana, Lassané¹, Drabo, Youssouf Joseph¹¹CHU YO, Ouagadougou, Burkina Faso**MOPE046****Universal Access to Treatment for HIV Positive Patients: From Theoretical Model to the Field - The DREAM Program Evidence**Liotta, Giuseppe¹, Palombi, Leonardo¹, Buonomo, Ersilia¹, Doro Altan, Anna Maria², Ceffa, Susanna², Scarcella, Paola¹,

Mancinelli, Sandro¹, Marazzi, Maria Cristina³, DREAM Program

¹University of Tor Vergata, Public Health, Rome, Italy, ²Community of Sant'Egidio, DREAM Program, Rome, Italy, ³LUMSA University, Rome, Italy

Country adaptation of global HIV diagnosis and treatment guidelines / L'adaptation des pays au diagnostique global du VIH et de protocole de traitements

MOPE047

Gender Mainstreaming in HIV/AIDS Programs

Giorgis, Belkis¹, Gallese, Cassandra¹, Crandall, Walter¹, Hartman, A. Frederick², Konings, Elke¹

¹Management Sciences for Health, Addis Ababa, Ethiopia, ²Management Sciences for Health, Center for Health Services, Cambridge, United States

MOPE048

Are CD4 Counts Enough for Monitoring the Efficacy of HAART? Results among 569 HIV-1-Infected Patients Treated with HAART in Urban and Semi-Rural Gabonese Settings

Liegeois, Florian^{1,2}, Sica, Jeanne³, Mouinga-Ondeme, Augustin¹, Mongo, Delis⁴, Butel, Christelle², Boué, Vanina¹, Zamba, Chantal⁵, Eymard-Duvernay, Sabrina², Vella, Caroline¹, Kenfack, Doris¹, Delaporte, Eric², Peeters, Martine², Rouet, François¹

¹Centre International de Recherches Médicales de Franceville, Retrovirology, Franceville, Gabon, ²UMI 233, Institut de Recherche pour le Développement (IRD) and Université de Montpellier 1, VIH et Maladies Associées, Montpellier, France, ³CTA de Franceville, Franceville, Gabon, ⁴CTA de Kouilamoutou, Kouilamoutou, Gabon, ⁵CTA de Libreville, Libreville, Gabon

MOPE049

Time Trend Analysis of Anti Retroviral Therapy (ART) Coverage in Ethiopia, 2005 - 2010

Abayneh, Sisay Alemayehu¹, Ahmed, Solomon¹, Bedri, Abubaker¹, Gichangi, Peter², Williams, Seymour G.¹, Assefa, Yibeltal³

¹Centers for Disease Control and Prevention (CDC) - Ethiopia, Addis Ababa, Ethiopia, ²USAID Ethiopia, Addis Ababa, Ethiopia, ³Federal HIV/AIDS Prevention and Control Office, Ethiopia, Addis Ababa, Ethiopia

MOPE050

Important Variations among National Cotrimoxazole Prophylaxis (CTXp) Guidelines: Review of 48 Resource Limited Settings (RLS)

Gavriilidis, Georgios¹, Easterbrook, Philippa J¹, Marston, Barbara J², Kaplan, Jon², Muhe, Lulu¹, Vitoria, Marco¹

¹World Health Organization, Geneva, Switzerland, ²Centers for Disease Control and Prevention (CDC), Atlanta, United States

MOPE051

Assuring the Quality of HIV Tests in Zambia

Musonda, Kunda G.¹, Musukwa, Katoba K.¹, Ndongmo, Clement B.², Mwangala, Sheila M.¹, Ngwele, Goodness M.¹, Chisenga, Caroline C.¹, Monze, Mwaka A.¹, ZANQAP Team

¹University Teaching Hospital, Virology & Immunology Unit, Department of Pathology & Microbiology, Lusaka, Zambia, ²CTS Global, Inc., Lusaka, Zambia

MOPE052

External Quality Assurance for CD4+ Lymphocyte Testing: Kenya's Experience

Baraza, Moses C.¹, Odawo, Linus O.¹, Akinyi, Nelly C.¹, Umuro, Mamo², Chege, Judy W³, Mwangi, Jane⁴, Makokha, Ernest P⁴

¹Kenya Medical Research Institute (KEMRI)/CDC Research and Public Health Collaboration, Division of Global HIV Aids (DGHA), Nairobi, Kenya, ²NHRL- Ministry of Public Health & Sanitation - Kenya, Laboratory, Nairobi, Kenya, ³Kenya Medical Research Institute, CVR, Nairobi, Kenya, ⁴Center for Disease Control and Prevention - Kenya, DGHA, Nairobi, Kenya

Simplified monitoring tools / Outils de suivi simplifiés

MOPE053

Comparative Study of Laboratory Investigations in the Management of Pregnant and Non-pregnant Women Living with Human Immunodeficiency Virus (HIV) Infection in Poor Resource Settings

Ani, Anthony A¹, Osho, Olubanji S¹, Olu, Philips¹, Awolola, Adeola¹, Ogbuagu, Daniel¹

¹College of Medicine University of Lagos, Apin Laboratory, Central Research Laboratory Idraraba, Lagos, Nigeria

MOPE054

Promoting Adherence to Guidelines for the Prevention of Mother-to-Child Transmission (PMTCT) of HIV through a Practical Tracking Tool

Linnander, Erika¹, Byam, Patrick¹, Zerihun, Abraham², Shibabaw, Muluken², Ahmed, Leulseged², Tezera, Habtamu², Seyoum, Habtamu², Bradley, Elizabeth H.¹

¹Yale University, Yale Global Health Leadership Institute, New Haven, United States, ²Clinton Health Access Initiative, Addis Ababa, Ethiopia

Monday
5 Dec
Poster
Exhibition

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

Natural history and Molecular epidemiology of HIV / L'histoire naturelle et l'épidémiologie moléculaire du VIH

MOPE055

Evolution de la Résistance Primaire de l'Infection à VIH dans un Groupe de MSM au Sénégal

Diop-Ndiaye, Halimatou¹, Ndiaye, Ousseynou¹, Tchiakpe, Edmond¹, Kébé, Khady¹, Gueye, Sokhna Bousso¹, Camara, Makhtar¹, Sow-Sall, Amina¹, Diakhaté-Lo, Rokhaya¹, Toure-Kane, Coumba¹, Wade, Abdoulaye Sidibé², Gaye-Diallo, Aïssatou¹, Mboup, Souleymane¹

¹Dakar University, Bacteriology-Virology, Dakar, Senegal, ²Division de Lutte contre le Sida (DLSI) du Ministère de la Santé et de la Prévention, Dakar, Senegal

HIV prevalence and incidence trends / la prévalence du VIH et ces incidences

MOPE056

Use of HIV/AIDS Testing among the Youths in Eldoret Township, Kenya

Salil, Charles¹

¹Eldoret Youth Positive Club, Health, Eldoret, Kenya

MOPE057

Halting and Reversing the Spread of HIV/AIDS by 2015: The Case in Ethiopia

Abraha, Mulu¹

¹JHU, Addis Ababa, Ethiopia

MOPE058

Résultats de l'Enquête de Séro Surveillance Sentinelle du VIH et de la Syphilis Réalisée en 2008 chez les Consultantes Prénatales et les Groupes à Haut Risque dans Quatre Communes d'une Wilaya du Sud de l'Algérie

Fares, El Ghalia¹, Zenagui Boudjermi, Leila², Benhamena, Abdelkader³, Ramdane, Farid⁴, Mellah, Slimane⁵

¹Faculté de Médecine d'Alger, Alger, Algeria, ²Santé Publique, Abalessa Tamanrasset, Algiers, Algeria, ³Santé Publique, Ain Guezam, Algeria, ⁴Santé Publique, Tazrouk Tamanrasset, Algeria, ⁵Santé Publique, Ain Amguel Tamanrasset, Algeria

MOPE059

Prevention of Mother-to-Child Transmission (PMTCT) of HIV at the Saint Camille Medical Center, Ouagadougou-Burkina Faso

Sagna, Tani^{1,2,3}, Bisseye, Cyrille^{1,2,3}, Djigma, Florencia^{1,2,3}, Ouermi, Djeneba^{1,2,3}, Zeba, Moctar^{1,2,3}, Pietra, Virginio^{1,2}, Pignatelli, Salvatore², Sanogo, Korotimi², Sia, Joseph D^{2,3}, Nikiema, Jean-Baptiste^{1,3}, Castelli, Francesco^{1,2}, Moret, Rémy¹, Simpoire, Jacques^{1,2,3}

¹Biomolecular Research Center Pietro Annigoni (CERBA), Ouagadougou, Burkina Faso, ²Saint Camille Medical Center, Ouagadougou, Burkina Faso, ³University of Ouagadougou, Ouagadougou, Burkina Faso

MOPE060

PMTCT Service Delivery Data Suggest Continued Decline in HIV Prevalence in Zambia

Mwale, Jonas C.¹, Bweupe, Maxmillian², Kamocho, Stanley³, Membe, Ian³, Zulu, Isaac¹

¹Centers for Disease Control and Prevention - Global AIDS Program (CDC-GAP), Prevention Care and Treatment Branch, Lusaka, Zambia, ²Ministry of Health - Zambia, Directorate of Public Health and Research - Reproductive Health Unit, Lusaka, Zambia, ³Centers for Disease Control and Prevention - Global AIDS Program (CDC-GAP), Surveillance Epidemiology Evaluation and Monitoring Branch, Lusaka, Zambia

Risk factors for acquisition of HIV, geographic heterogeneity and contextual factors / Les facteurs de risques d'infection au VIH, l'hétérogénéité géographique et facteurs contextuels

MOPE061

Bacterial Vaginosis as a Risk Factor for Acquiring Sexually Transmitted Diseases

Afeke, Innocent¹, Ampofo, William², Odame, Larbi², Asante, Ivy², Kumi, Justice³, Gyau, Florence², Odum, Maame²

¹Noguchi Memorial Institute for Medical Research, University of Ghana, Animal Experimentation, Accra, Ghana, ²Noguchi Memorial Institute for Medical Research, University of Ghana, Virology, Accra, Ghana, ³Noguchi Memorial Institute for Medical Research, University of Ghana, Chemical Pathology, Accra, Ghana

MOPE062**Epidemiology of Needlestick Injuries among Health-care Workers in Hawassa City, Southern Ethiopia**Moges, Tadesse Borde¹, Takele, Tadesse²¹Dilla University, School of Health Sciences, Dilla, Ethiopia, ²University of Gondar, School of Public Health, Gondar, Ethiopia**MOPE063****Assessment of Knowledge of HIV/AIDS and Risky Practices among Inmates of Agodi Prisons in Ibadan, Nigeria**Alonge, Rashidat Adeola¹, Oduola, Olufemi¹, Taiwo, Anne¹, Oladeji, A O¹, Delano, Grace¹, Lawrence, Adekun¹, Ladipo, Oladapo¹¹Association for Reproductive and Family Health (ARFH), Evaluation and Operation Research, Ibadan, Nigeria**MOPE064****Risk Factors for HIV/AIDS Infection: A Bayesian Analysis**Church, LW Preston¹, Gebregziabher, Mulugeta², Teklehaimanot, Abeba², Mauldin, Patrick²¹Ralph H Johnson VAMC, Infectious Diseases, Charleston, United States, ²Medical University of South Carolina, Charleston, United States**HIV and other sexually transmitted infections (STI) / VIH et autres infections sexuellement transmissibles (IST)****MOPE065****Prevalence of HIV and Syphilis among Pregnant Women Attending Antenatal Clinics in Togo: Trends from 2003 to 2010**Pitche, Palokinam^{1,2}, Lawson, K. E.³, Deku, K.³, Dagnra, A.^{1,2}, Ali, E.^{1,2}, D'Almeida, S.³, Afoh, T.I.³, Prince, M. David^{1,2}¹Université de Lomé, Faculté Mixte de Médecine et Pharmacie, Lomé, Togo, ²Laboratoire National de Référence du VIH, Lomé, Togo, ³Programme National de Lutte Contre le SIDA et les IST (PNLS/IST), Ministère de la Santé, Lomé, Togo**MOPE066****High Prevalence of Hepatitis B and Syphilis Co-infection amongst Newly Diagnosed HIV Patients in the North West Region of Cameroon**Onyoh, Elias F.¹, Zoufaly, Alexander^{2,3}, Teboh, Abid³, Tih, Pius M.¹, Awasom, Charles³, Burchard, Gerd-Dieter⁴, Feldt, Torsten⁴¹CBCHB - Cameroon, HIV/AIDS Management Department, Mbingo-Bamenda, Cameroon, ²University Medical Center, Hamburg-Eppendorf, Germany, ³Bamenda Regional Hospital, Day Hospital, Bamenda, Cameroon, ⁴Bernhard Nocht Institute for Tropical Medicine, Hamburg, Germany**MOPE067****Knowledge and Perceptions about HIV AIDS and Other Reproductive Health Issues among the Adolescents in Bangladesh**Hena, Ismat Ara¹, Akter, Mst Farhana¹, Rob, Ubaidur¹¹Population Council, Reproductive Health, Dhaka, Bangladesh**HIV and Tuberculosis co-infection / VIH et la co-infection de la tuberculose****MOPE068****Estimating the Association between Tuberculosis Treatment Outcome and HIV Status in the TB/HIV High-prevalence Setting of Northern Uganda**Nassur, Hassan M.¹, Otuba, John Paul¹, Ogang, Elly R.², Ocerro, Andrew A.¹, Ciccio, Luigi¹¹NUMAT/JSI, Gulu, Uganda, ²National TB and Leprosy Control Program, Apac, Uganda**MOPE069****Caractéristiques Épidémiologiques et Pronostiques des Patients VIH + Référé dans le Service des Maladies Infectieuses à Bamako**Traoré, Abdoulaye Mamadou¹, Minta, Daouda Kassoum¹, Fomba, M.¹, Dembélé, M¹, Traoré, A K¹, Kaya, A S¹, Coulibaly, I.¹, Ba, B.¹, Maïga, I.¹, Cissé, T¹, Dicko, M. S.¹, Ouologuem, D.¹, Cissé, H.¹, Diallo, K.¹, Sidibé, A T¹, Niaré, B.¹, Traoré, A H¹¹CHU du Point G, Service de Maladies Infectieuses, Bamako, MaliMonday
5 Dec
Poster
ExhibitionTuesday
6 DecWednesday
7 DecThursday
8 Dec

MOPE070**A Phase I Study Evaluating the Safety & Immunogenicity of a New TB Vaccine, MVA85A, in Healthy Volunteers Who are Infected with HIV in Senegal**

Dieng, Allé Baba¹, Ndiaye, Birahim Pierre¹, Dieye, Tandakha¹, Brittain, Nathaniel², Mboup, Souleymane¹, McShane, Helen²
¹Laboratoire Bacteriologie Virologie, Dakar, Senegal, ²The Jenner Institute, Oxford University, UK, Oxford, United Kingdom

MOPE071**Taux Élevé de Séropositivité au VIH chez les Enfants Hospitalisés pour Tuberculose au CHU de Brazzaville**

Mapapa Miakassissa, Cecile¹, Samba Louaka, Celine¹, Mpemba Loufoua, Anne Berthe¹, Okoko, Annie¹, Ngakosso, Norbert¹, Mabila Babela, Jean Robert¹, Mouko, Abraham¹, Cardorelle, Aurore¹

¹Centre Hospitalier et Universitaire de Brazzaville, Pédiatrie, Brazzaville, Congo

HIV and other opportunistic infections (Viral hepatitis, Leishmaniasis, etc.) / VIH et autres infections opportunistes (hépatite virale, la leishmaniose, etc)**MOPE072****The Prevalence of Hepatitis B Virus in Patients with Human Immunodeficiency Virus(HIV) Infection in Lokoja, Kogi State of Nigeria**

Olorunmeye, Dele G.¹, Omoreghe, Eloghosa²

¹Kogi State Specialist Hospital, Medical Microbiology, Lokoja, Nigeria, ²MSH, Laboratory, Abuja, Nigeria

MOPE073**La Cryptococcose Neuroméningée chez les Patients Infectés par le VIH: Expérience du CHU de Casablanca, Maroc**

Marih, Latifa¹, Sodqi, Mustapha¹, Marhoum El Filali, Kamal¹, Chakib, Abdelfettah¹

¹CHU Ibn Rochd Casablanca, Service des Maladies Infectieuses, Casablanca, Morocco

MOPE074**Incidence of HIV-related and Not Related Diseases According to the CD4 Response in African HIV-1 Infected Children Receiving HAART (ANRS 12222)**

Boullé, Charlotte¹, De Beaudrap, Pierre¹, Gabillard, Delphine², Lewden, Charlotte², Nacro, Boubacar³, Diabougou, Serge⁴, Fassinou, Patricia⁵, Hien, Hervé⁴, Laurent, Christian¹, Msellati, Philippe¹, ANRS 12222 Study Group

¹IRD / Université Montpellier 1, UMI 233 TransVIHMI, Montpellier Cedex, France, ²INSERM U 897, Institut de Santé Publique, Epidémiologie et Développement (ISPED), Bordeaux, France, ³Service de pédiatrie CHU de Bobo Dioulasso, Bobo Dioulasso, Burkina Faso, ⁴Centre Muraz, Bobo Dioulasso, Burkina Faso, ⁵EGPAF, Abidjan, Cote D`Ivoire

HIV and non-communicable diseases / VIH et les maladies non transmissibles**MOPE075****Incidence du Syndrome Métabolique chez une Cohorte de Patients VIH-Positifs Camerounais: Etude Longitudinale de 24 Mois**

Dimodi, Henriette Therese¹, Ngondi, Judith Laure¹, Azantsa Kingue, Boris Gabin¹, Etame Sone, Lucien², Oben, Julius²

¹University of Yaounde I, Biochemistry, Yaounde, Cameroon, ²University of Yaounde I, Yaounde, Cameroon

HIV and associated cancers / VIH et cancers associés**MOPE076****Knowledge, Practice and Attitude of Cervical Cancer Screening among Female Undergraduate Students**

Nwokedinobi, Chinwe I.^{1,2}

¹Ikosi- Isheri LCDA, Primary Health Care, Lagos, Nigeria, ²University of Lagos, College of Medicine, Alumnus, Lagos, Nigeria

MOPE077**Prevention of Cervical Cancer in Tanzania: Laying the Foundation for Scaling out to Primary Level Facilities**

Yuma, Safina¹, Giattas, Mary Rose², Kihinga, Clement¹, Andrews, Linda³, Kamala, Robert¹, Lacoste, Maryjane², Mbatia, Redempta³, Rusibamayila, Neema⁴

¹Ministry of Health and Social Welfare, Reproductive Health Cancer Unit, Dar es Salaam, Tanzania, United Republic of, ²Jhpiego, Dar es Salaam, Tanzania, United Republic of, ³ICAP, Columbia University, Tanzania Program, Dar es Salaam, Tanzania, United Republic of, ⁴Ministry of Health and Social Welfare, Reproductive Child Health Services, Dar es Salaam, Tanzania, United Republic of

MOPE078**Evaluation du Coût de la Prise en Charge des Lésions du Col Uterin dans le Cadre d'un Programme de Dépistage chez des Femmes Séropositives à Bobo-Dioulasso, Burkina Faso**

Fao, Paulin¹, Gouem, Clarisse¹, Kania, Dramane^{1,2}, Valea, Diane^{1,2}, Meda, Nicolas¹, WHO/ANRS 1289 Kesho Bora Study Group
¹Centre MURAZ, Unité de Recherche Santé de la Reproduction, VIH Tuberculose, Bobo-Dioulasso, Burkina Faso, ²Centre MURAZ, Laboratoire de Virologie, Bobo-Dioulasso, Burkina Faso

MOPE079**Study of the Prevalence of Cervical Lesions in Women Infected with HIV. Case CESAC Bamako / Arcade / AIDS (Mali)**

Kassogue, Kadidia¹, Cisse, Mamadou¹, Teguate, Ibrahim²
¹ARCAD SIDA MALI, Bamako, Mali, ²CHU Gabriel Touré, Bamako, Mali

Sexual behavior, vulnerability and Key populations at higher risk / Le comportement sexuel, la vulnérabilité et les principales cibles à risque plus élevées**MOPE080****Sexual and Reproductive Health Risks and their Mediation in the Lifeworlds of South African Men**

Stern, Erin¹
¹CADRE (Center of AIDS, Development, Research & Evaluation), Cape Town, South Africa

MOPE081**Personal Profile and Health Seeking Behaviours of the Injecting Drug Users in Dhaka, Bangladesh**

Shariful Islam, Sheikh Mohammed^{1,2}
¹Partners in Population and Development (PPD), International Health, Dhaka, Bangladesh, ²ICDDR, B, Health Systems and Infectious Diseases Division, Dhaka, Bangladesh

MOPE082**Social, Behavioral Characteristics, and Seroprevalence of HIV Infection among Men who Have Sex with Men (MSM): About 92 Cases Collected in an Association African Solidarité (AAS) Community Medical Center Called "Centre Oasis" in Ouagadougou**

Dah, Ter Tiero Elias¹, Koala, Tanga Samuel², Tiendrebeogo, Issoufou¹
¹Association African Solidarité (AAS), Comprehensive Care of HIV AIDS, Ouagadougou, Burkina Faso, ²Global Fund against HIV Tuberculosis and Malaria, Ouagadougou, Burkina Faso

MOPE083**Socio-economic Determinants of Risky Sexual Behaviour in Sub-Sahara Africa: Evidence from Four Countries**

Novignon, Jacob¹, Osei-Akoto, Isaac², Nonvignon, Justice³
¹University of Malawi, Economics Department, Zomba, Malawi, ²University of Ghana, Legon, Institute of Statistical, Social and Economic Research, Accra, Ghana, ³University of Ghana, Legon, Department of Health Policy, Planning & Management, School of Public Health, Accra, Ghana

MOPE084**HIV Sexual Risk Behaviours among Young People with Adverse Childhood Experiences**

Ige, Olusimbo K.¹, Ilesanmi, Olayinka Steve¹, Adebayo, Ayodeji M.¹
¹University College Hospital, Community Medicine, Ibadan, Nigeria

MOPE085**Assessment of Potential Risky Sexual Behaviors among Dilla University Students: A Study to Enhance Self Protection from HIV infection, SNNPR**

Unasho, Abayneh Unasho^{1,2,3}, Taddese, Tarekegn T.^{2,4,5}
¹Dilla University, Biology, Dilla, Ethiopia, ²SNNPRS, BOH, HAPCO, Awassa, Ethiopia, ³SNNPR, Research, Awassa, Ethiopia, ⁴Dilla University, Psychology, Dilla, Ethiopia, ⁵SNNPRS, Research, Awassa, Ethiopia

Monday
5 Dec
Poster
ExhibitionTuesday
6 DecWednesday
7 DecThursday
8 Dec

MOPE086**Facteurs Psychologiques Associés à Certains Comportements Constatés chez les PVVIH en Matière de Relation Amoureuse et Sexuelle au Centre de Prise en Charge CRIPS-TOGO à Lomé**Aho, Komivi Mawusi¹, Lawson-Ahluivi, Messan¹, Limaziè, Charles¹, Sissowou, Koku¹¹Centre de Recherches et d'Informations pour la Santé au Togo (CRIPS-TOGO), Lome, Togo**MOPE087****Enquête sur les Connaissances, Attitudes et Pratiques des Camionneurs en Matière des IST/VIH/SIDA en Côte D'Ivoire**Anoh, Serges Yapo Koutouan¹, Esso, Jean Charles Emmanuel², Dougrou, Sosthène N'guessan³¹Alliance Nationale Contre le SIDA en Cote d'Ivoire, Recherche et Suivi Evaluation, Abidjan, Cote D`Ivoire, ²Alliance Nationale Contre le SIDA en Cote d'Ivoire, Planification et Programme, Abidjan, Cote D`Ivoire, ³Alliance Nationale Contre le SIDA en Cote d'Ivoire, Direction Exécutive, Abidjan, Cote D`Ivoire**MOPE088****The Epidemiology of Orphans and Vulnerable Children due to HIV/AIDS in an Integrated Community Scheme in Bafaka-Balue in Ndiang Division of Cameroon**Nsagha, Dickson S.¹, Lucien, Kamga H.², Clement, Assob J.³, Amadou, Mokube J.⁴¹University of Buea, Public Health and Hygiene, Buea, Cameroon, ²University of Buea, Medical Laboratory Sciences, Buea, Cameroon, ³University of Buea, Biomedical Sciences, Buea, Cameroon, ⁴University of Buea, Clinical Sciences, Buea, Cameroon**MOPE089****A Public Health Model and Framework to Mitigate the Impact of Orphans and Vulnerable Children due to HIV/AIDS in Cameroon**Nsagha, Dickson S.¹, Kamga, Henri Lucien², Assob, Jules C.³, Njamnshi, Alfred K.⁴¹University of Buea, Public Health and Hygiene, Buea, Cameroon, ²University of Buea, Medical Laboratory Sciences, Buea, Cameroon, ³University of Buea, Biomedical Sciences, Buea, Cameroon, ⁴University of Yaounde, Medicine and Specialties, Yaounde, Cameroon**MOPE090****Non-disclosure to Partner of Maternal HIV Status: Frequency and Risk Factors from the ANRS-PEDIACAM Study in Cameroon**Tejiokem, Mathurin Cyrille¹, Ateba Ndongo, Francis², Guemkam, Georgette², Penda, Ida^{3,4}, Chewa, Gisèle⁵, Makwet, Nicaise³, Ndongo, Jean Audrey², Owona, Félicité¹, Ngoupo, Paul Alain⁶, Boisier, Pascal¹, Kfutwah, Anfumbom⁶, Tchendjou, Patrice¹, Faye, Albert^{7,8}, Warszawski, Josiane^{9,10,11}, ANRS-PEDIACAM Study¹Centre Pasteur du Cameroun, Service d'Epidémiologie et de Santé Publique, Yaoundé, Cameroon, ²Centre Mère et Enfant de la Fondation Chantal Biya, Yaoundé, Cameroon, ³Hôpital Laquintinie, Hôpital de Jour, Douala, Cameroon, ⁴Université de Douala, Faculté de Médecine, Douala, Cameroon, ⁵Centre Hospitalier d'Essos, CTA, Service de Pédiatrie, Yaoundé, Cameroon, ⁶Centre Pasteur du Cameroun, Service de Virologie, Yaoundé, Cameroon, ⁷Hôpital Robert Debré, Service de Pédiatrie, Paris, France, ⁸Université Paris 7- Denis Diderot, Paris, France, ⁹Equipe 4 (VIH et IST) INSERM U1018 (CESP), Le Kremlin Bicêtre, France, ¹⁰Hôpital de Bicêtre, Service d'Epidémiologie et de Santé Publique, Le Kremlin Bicêtre, Paris, France, ¹¹Université de Paris Sud 11, Paris, France**MOPE091****Intimate Partner Violence among Pregnant Women in Rwanda: Is HIV a Risk Factor?**Ntaganira, Joseph¹, Rudatsikira, Emmanuel²¹National University of Rwanda, School of Public Health, Epidemiology and Biostatistics, Kigali, Rwanda, ²San Diego State University, Epidemiology and Biostatistics, San Diego, United States**MOPE092****Sexual Risk Behaviours among Orphans Heads of Household in Rwanda**Ntaganira, Joseph¹, Brown, Lisanne², Mock, Nancy B.²¹National University of Rwanda, School of Public Health, Epidemiology and Biostatistics, Kigali, Rwanda, ²Tulane University, International Health, New Orleans, United States**MOPE093****Sexual Behaviour and Factors Influencing Sexual Decisions among in - School Youths in a Semi-Urban Area of Southwestern Nigeria**Adebayo, Ayodeji¹, Omotoso, Bridget¹, Ayodeji, Olufemi¹, Kareem, Adesola¹, Ajewole, Ayodele¹¹Federal Medical Center, Community Health Department, Owo, Nigeria**MOPE094****Qualitative Research on Men Engaged in Concurrent Sexual Partnerships among the Most-At-Risk-Population Groups in Addis Ababa, Ethiopia**Ellis, Amy¹, Dawud, Abdu², Dagneu, Belayneh³, Belay, Tigist³, Most-At-Risk-Population Groups¹Population Services International East Africa, Regional Research, Nairobi, Kenya, ²Population Services International Ethiopia, THPP, Addis Ababa, Ethiopia, ³Population Services International Ethiopia, Research, Addis Ababa, Ethiopia

MOPE095**Assessment of Sexual Behaviours and Factors Influencing Risk Perception on HIV/AIDS among Preparatory Students in Adama Town, East Shoa Zone, Oromia Region, Ethiopia**Gashaw, Ketema¹, Addissie, Adamu¹¹Addis Ababa University, College of Health Science, Addis Ababa, Ethiopia**MOPE096****The Role of Voluntary Counseling and Testing in HIV Prevention and Sexual Behaviour Change**Cawley, Caoimhe¹, Wringe, Alison¹, Manyalla, Rose², Kumogola, Yusufu², Clark, Benjamin^{1,2}, Isingo, Raphael², Zaba, Basia^{1,2}, Todd, Jim^{1,2}, Changalucha, John², Urassa, Mark², TAZAMA Project¹London School of Hygiene and Tropical Medicine, London, United Kingdom, ²National Institute for Medical Research, Mwanza, Tanzania, United Republic of**MOPE097****Transactional Sex and HIV Risk in Ethiopia**Kassa, Kokeb¹, Hagos, Solomon¹, Sherburne, Lisa²¹Save the Children USA, TransACTION, Addis Ababa, Ethiopia, ²Save the Children USA, Addis Ababa, Ethiopia**MOPE098****Mixed HIV Epidemic along Ethiopia's Transportation Corridors**Kassa, Kokeb¹, Hagos, Solomon¹, Sherburne, Lisa², Lovich, Ronnie³¹Save the Children USA, Addis Ababa, Ethiopia, ²Save the Children USA, Addis Ababa, Estonia, ³Save the Children USA, Westport, CT, United States**MOPE099****Targeting Military Personnel for HIV Prevention: « Coup d'Arrêt Sida » Project, Cameroon**Sallanzie, Annie Michele¹, Kpognon, Auguste²¹Association Camerounaise pour le Marketing Social (ACMS), VIH, Yaounde, Cameroon, ²Association Camerounaise pour le Marketing Social (ACMS), Yaounde, Cameroon**MOPE100****Gender Based Violence Is an Obstacle for HIV Prevention, Care and Support Services**Mboya, Beati¹, Temu, Florence¹, Awadhi, Bayoum¹, Ndyetabura, Elly², Kiondo, Gloria², Ngware, Zubeda³¹African Medical and Research Foundation (AMREF), Dar es Salaam, Tanzania, United Republic of, ²United Nation Development Programme, Dar es Salaam, Tanzania, United Republic of, ³Field Epidemiology and Laboratory Training Program, Dar es Salaam, Tanzania, United Republic of**MOPE101****Epidemiological, Clinical and Immunological Profile of Beninese Military HIV Positive**Atadokpédé, Felix¹, Lawani, Rafiou¹, Azondekon, Alain¹, Ahoueya, Jocelyne², Achia, Rock³, Avocevou, Clement³, Sehonou, Jean³, Houenassi, Martin Dedonougbo³, Gnanon, Albert Tossou³¹Benin Armed Forces, Hôpital d'Instruction des Armées, Cotonou, Benin, ²Benin Armed Forces, Hôpital d'Instruction, Cotonou, Benin, ³Benin Armed Forces, Cotonou, Benin**MOPE102****Unsafe Sexual Practice and Factors Affecting it in the Context of STIs/HIV among Cross-border Commercial Sex Workers: The Case of Mettema Yohannis, Amhara Region, Ethiopia**Gezie, Lemma Derseh¹¹Central Statistical Agency (CSA), Population, Addis Ababa, Ethiopia**MOPE103****HIV Prevention in Prison Settings of Argentina: Understanding Inmates Increased Vulnerability**Vazquez, Mariana¹, Campos, Fernanda¹, Quiroga, Carmen², Rojo, Marina¹, Zalazar, Virginia¹¹Fundacion Huesped, Direction of Epidemiology and Prevention, Buenos Aires, Argentina, ²Union y Solidaridad, Varela, Argentina**MOPE104****Perceived Risk of Sexually Transmitted Infections and Condom Use among Secondary School Students in Ibadan, Nigeria**Adejimi, Adebola A¹, Omokhodion, Folashade O¹, Olaolorun, Funmi M^{1,2}¹University College Hospital, Department of Community Medicine, Ibadan, Nigeria, ²Johns Hopkins University, Bloomberg School of Public Health, Population and Reproductive Health, Baltimore, United StatesMonday
5 Dec
Poster
ExhibitionTuesday
6 DecWednesday
7 DecThursday
8 Dec

MOPE105**HIV Prevention for Vulnerable Groups at Border Communities must Adopt Sexual and Reproductive Rights Approaches; Experiences from Seme Border in Nigeria**Fasinu, Femi Aina¹¹Youth Dignity International, Badagry, Lagos, Nigeria**MOPE106****Status and Evolution of Knowledge, Attitudes and Practices Related to HIV/AIDS in Guinea Bissau**Amabelia, Rodrigues¹, Da Silva, Zacarias², Martins, Cesario³, Rabna, Paulo⁴¹Instituto Nacional de Saúde Pública, Bissau, Guinea-Bissau, ²Laboratório Nacional de Saúde Pública/INASA, Bissau, Guinea-Bissau, ³CESC/INASA, Bissau, Guinea-Bissau, ⁴Laboratório Nacional de Saúde Pública/INASA, Bissau, Guinea-Bissau**MOPE107****An Assessment of the Situation of HIV/AIDS and Disability in Ethiopia**Deressa, Teshome D.¹¹FENAPD, Federation, Addis Ababa, Ethiopia**MOPE108****HIV and STI Prevalence among Men Who Have Sex with Men in Nairobi: Results from a Respondent-driven Sampling Study**Kuria, David¹, Okal, Jerry², Tun, Waimar³, Sheehy, Meredith⁴, Broz, Dita⁵, Musyoki, Helgar⁶, Muraguri, Nicolas⁶, Raymond, Henry Fisher⁷, Mundia, Ben⁸, Kim, Andrea⁹, Dadabhai, Sufia⁹, Oluoch, Tom¹⁰, Kaiser, Reinhard¹⁰, Scott, Geibel²¹G-Kenya Trust, Nairobi, Kenya, ²Population Council, Nairobi, Kenya, ³Population Council, Washington, United States, ⁴Population Council, New York, United States, ⁵Centers for Disease Control and Prevention, Division of Global HIV/AIDS, Atlanta, United States, ⁶National AIDS/STD Control Programme, Nairobi, Kenya, ⁷San Francisco Department of Public Health, San Francisco, United States, ⁸National AIDS Control Council, Nairobi, Kenya, ⁹University of California San Francisco, Nairobi, Kenya, ¹⁰Centers for Disease Control and Prevention, Division of Global HIV/AIDS, Nairobi, Kenya**MOPE109****Les Personnes Vivant avec le VIH (Pvvh) Ont-Elles des Comportements Sexuels à Risque Plus Élevés que les Personnes Non-Infectées au Burkina Faso ?**Baguiya, Adama¹, de Walque, D.¹, Kouanda, S.¹¹Institut de Recherche en Sciences de la Santé, Biomédical et Santé Publique, Ouagadougou, Burkina Faso**MOPE110****Pastoralism and HIV/AIDS in IGAD Member States: An Example of Ethiopia**Woldemichael, Afework Kassa¹, Bilail, Osman Hassen², Alwan, Fathia Abubeker³¹IRAPP, M&E, Kampala, Uganda, ²IRAPP, Kampala, Uganda, ³IGAD, HESAD, Djibouti, Djibouti**MOPE111****Violences Sexuelles chez les Enfants et Adolescents: Un Risque d'Infection à VIH Partagé avec l'Agresseur**Kitetele, Faustin¹, Lusiana, Jean², Lelo, Patricia¹, Tshikandu, Tomi¹, Mboma, Bina¹¹Hôpital Pédiatrique de Kalembembe, Lingwala - Kinshasa, Congo, the Democratic Republic of the, ²Hôpital Pédiatrique de Kalembembe, Maladies Infectieuses, Lingwala - Kinshasa, Congo, the Democratic Republic of the**MOPE112****HIV in Marginalized Communities - The Pastoralists - A Field Experience**Kabole, Fatma M.¹, Ngeze, Fulgence¹, Ngwalle, Abel¹, Lugoe, Benny¹¹Jhpiego Tanzania Office, UHAI-CT, Dar-es-Salaam, Tanzania, United Republic of**Socio-cultural and economic determinants of HIV / Les déterminants socio-culturels et économiques du VIH****MOPE113****Assessment of Strategies to Increase Male Participation in PMTCT Program in Kampala-Uganda: A Case Study of Kawempe Division**Mutebi, Robert Kayemba^{1,2}, Mugerwa, Micheal³, Imakit, Richard⁴¹Makerere University Kampala, FEMA, Kampala, Uganda, ²UMSOM-IHV, CBTS, Kampala, Uganda, ³Case Western University Mulago, Data, Kampala, Uganda, ⁴UMSOM-IHV, CQI, Kampala, Uganda

MOPE114**Assessing the Socio-economic Impact of HIV/AIDS on Ethiopian Households: The Case of Dire Dawa Administration**Woldemichael, Yohannes Mengesha¹, Mohamad, Jema Haji¹¹Haramaya University, Agricultural Economics, Haramaya, Ethiopia**MOPE115****Bringing and Sustaining Healthy Behavior for HIV Prevention in Culturally Diversified Community, the Experience of the Government and Partners in Ethiopia**Endeshaw, Woldesenbet Tiba¹¹Federal HAPCO, Multisectoral Response Coordination Directorate, Addis Ababa, Ethiopia**MOPE116****Troubles Psychologiques Chez l'Enfant Infecté ou Affecté par le VIH/Sida et Prise en Charge Adaptée: La «Maison des Enfants», Centre de Prise en Charge Psychologique à Kpalimé, au Togo**Agbebavi, Ghislain Ayayi¹, Sedzro, Kafui¹, Akakpo, Léontine¹, Iglesias, Candela², Blanda, Sylvie², Briard, Virginie²¹La Maison des enfants, Kpalimé, Togo, ²Solidarité Enfants Sida, Paris, France**MOPE117****Empowering the Grassroot Women in Reproductive Health and Sexuality - Instrumentality of the Traditional Healers**Njamah, Martha¹¹PROMETRA Kenya, Administration, Kitengela, Kenya**MOPE118****Facteurs de Vulnérabilité de la Femme et de la Jeunes Filles Face au VIH/SIDA dans les Régions de Tambacounda et Kolda**Nguer, Rokhaya¹, Hambarukize, Simon¹¹Society For Women And Aids In Africa (SWAA), Dakar, Dakar, Senegal**Relapse of risky behavior with the advent of ART / Rechute des comportements à risque avec l'avènement de l'ART****MOPE119****Prevalence of Unprotected Sex and Associated Factors among HIV Positive Clients at Felege Hiwot Referral Hospital, Bahir Dar, North West Ethiopia**Yalew, Estifanos¹, Tigabu, Desalegn²¹Wollega University, Public Health, Nekemte, Ethiopia, ²University of Gondar, Epidemiology and Biostatistics, Gondar, Ethiopia**MOPE120****Longitudinal Assessment of Sexual-risk Taking in a Nairobi-based Female Sex Worker Cohort after Initiation of Antiretroviral Therapy**McKinnon, Lyle¹, Kimani, Makobu¹, Kioko, Rosalia¹, Mawji, Elysha², Kariri, Anthony¹, Wachih, Charles¹, Ngugi, Elizabeth¹, Gelmon, Lawrence³, Kimani, Joshua³, Kaul, Rupert²¹University of Nairobi, Nairobi, Kenya, ²University of Toronto, Toronto, Canada, ³University of Manitoba, Winnipeg, Canada**Modeling HIV epidemic in the advent of ART / Modélisation épidémie du VIH et l'avènement du traitement antirétroviral****MOPE121****Modes de Transmission du VIH au Maroc**Bennani, Aziza¹, Kamal, Alami¹, Triki, Soumia¹, Houssine, El Rhilani¹, Ahmed, Zidouh¹, Abu-Raddad, Laith¹, Ghys, Peter¹¹Ministère de la Santé, Rabat, Morocco**MOPE122****Using Age-specific Mortality of HIV Infected Persons to Predict ART Need: A New Method Based on Data from Five African Population-based Cohort Studies, with an Illustrative Application for Tanzania, 2007-09**Zaba, Basia¹, Wringe, Alison¹, Kasamba, Ivan², Floyd, Sian³, Isingo, Raphael⁴, Todd, Jim¹, Herbst, Kobus⁵, Barnighausen, Till^{5,6}, Gregson, Simon⁷, Marston, Milly¹, Cawley, Caoimhe⁸, ALPHA Network for Analysing Longitudinal Population-Based HIV/Monday
5 Dec
Poster
ExhibitionTuesday
6 DecWednesday
7 DecThursday
8 Dec

AIDS Ddata in Africa

¹London School of Hygiene & Tropical Medicine, Population Studies Department, London, United Kingdom, ²MRC/UVRI Uganda Research Unit on AIDS, Entebbe, Uganda, ³London School of Hygiene & Tropical Medicine, Infectious Disease Epidemiology, London, United Kingdom, ⁴National Institute for Medical Research, TAZAMA Project, Mwanza, Tanzania, United Republic of, ⁵University of Kwazulu Natal, Africa Centre for Health and Population Studies, Mtubatuba, South Africa, ⁶Harvard School of Public Health, Department of Global Health and Population, Boston, United States, ⁷Imperial College of Science Technology and Medicine, Infectious Disease Epidemiology, London, United Kingdom, ⁸London School of Hygiene and Tropical Medicine, London, United Kingdom

Routine and sentinel HIV and AIDS surveillance / Surveillance de Routine et de sentinelle du VIH et du SIDA

MOPE123

Does RCT Reduce the Duration from HIV Infection to Diagnosis in Kyanja Parish?

Lutimba, Benjamin M.¹, Mukibi, David¹, Naluggwa, Sara²

¹HCDMI Uganda, Kampala, Uganda, ²KAKIYODA, Kampala, Uganda

MOPE124

HIV Sensitization and Testing in Farming Communities in Cameroon

Tayong, Gladys Enih Fosah¹, Njakoi, Henry², Tifuntoh, Christopher²

¹Regional Technical Group for HIV/AIDS Response, North West, Public Health, Bamenda, Cameroon, ²Heifer International Cameroon, Bamenda, Cameroon

MOPE125

Utility of Prevention of Mother-to-Child HIV Transmission Program Data for HIV Surveillance in Zanzibar

Khalid, Farhat J.¹, Broz, Dita², Khatib, Ahmed¹, Ali, Ameir K.¹, Kibona, Mary³, Cambroner, Imee³, Grove, John³, Kangolle, Alfred³, Othman, Asha¹, Prabhu, Vimalanand S.², Parekh, Bharat S.², Kim, Andrea², Dahoma, Mohammed¹

¹Zanzibar AIDS Control Program, Zanzibar, Tanzania, United Republic of, ²Centers for Disease Control and Prevention, Atlanta, United States, ³Centers for Disease Control and Prevention, Dar es Salaam, Tanzania, United Republic of

MOPE126

Trends and Diagnostic Performance of HIV Prevalence in Pregnant Women Attending Antenatal Care in Kenya 2010

Kimanga, Davies O.¹, Hassan, Amin S.², Sheikh, Ahmed¹, Mohammed, Ibrahim¹, Muraguri, Nicholas¹

¹Ministry of Public Health and Sanitation, National AIDS and STI Control Program, Nairobi, Kenya, ²Kilifi District Hospital, Comprehensive Care Clinic, Kilifi, Kenya

HIV prevention programmes / Programmes de prévention du Vih

MOPE127

Assessing the Extent of Equitable Distribution of HIV Prevention Interventions in Ondo State, Nigeria

Adegoke, Olufemi A.¹, Umar, Charles¹, Balonwu, Lucia¹, Oloye, Kola², Adegbulu, Adedayo², Ajih, Florence³, Madueke, Leila¹

¹Pact Nigeria, Abuja, Nigeria, ²Ondo State Agency for the Control of AIDS, Akure, Nigeria, ³CiSHAN, Ondo State, Akure, Nigeria

MOPE128

Knowledge of HIV Transmission and Prevention Methods among Household Members in Negele Town of Oromya Region, Ethiopia

Denegetu, Amenu Wesen¹, Waqo, Hussien Tusa²

¹University of South Africa, Health Sciences, Addis Ababa, Ethiopia, ²Negele Borena Health Sciences College, Health Sciences, Negele Borena, Ethiopia

MOPE129

Predictors of Linkage to HIV Care and Treatment Following a Community-based HIV Counseling and Testing Campaign in Kenya

Turan, Janet^{1,2}, Hatcher, Abbey^{1,3}, Doyen, Alexandre⁴, Leslie, Hannah⁵, Kanya, Lucy⁶, Johnson, Mallory¹, Shade, Starley¹, Kwena, Zachary⁷, Cohen, Craig^{8,9}

¹University of California, (UCSF), Center for Aids Prevention Studies, San Francisco, United States, ²University of California, (UCSF), Women's Health & Empowerment Center of Expertise, San Francisco, United States, ³University of California, (UCSF), Bixby Center for Global Reproductive Health, San Francisco, United States, ⁴Vestergaard Frandsen, Nairobi, Kenya, ⁵University of California, (UCSF), Prevention and Public Health Group, San Francisco, United States, ⁶Independent Public Health Consultant, Nairobi, Kenya, ⁷Kenya Medical Research Institute, Center for Microbiology Research, Kisumu, Kenya,

⁸University of California, (UCSF), Bixby Center for Global Reproductive Health, Dept of Ob/Gyn, San Francisco, United States, ⁹University of California, (UCSF), Global Health Institute, San Francisco, United States

MOPE130

NGO Delivered Youth Peer-led Interventions in West Africa - A review of the Evidence

Krugu, John Kingsley¹

¹Youth Harvest Foundation Ghana, Adolescent Sexual Reproductive Health, Bolgatanga, Ghana

MOPE131

Assessment of Knowledge, Attitude, and Practice Regarding Water, Sanitation and Hygiene for People Living with HIV/AIDS, Southern Ethiopia

Mengesha, Hunachew Beyene¹

¹Hawassa University, Public and Environmental Health, Hawassa, Ethiopia

MOPE132

Comprehensive Integrated Approach to HIV Prevention and Care in Nigeria (CIHPAC). The HIV Prevention/Behavior Change Intervention for Most-At-Risk-Population (MARPs) Lagos State of Nigeria Experience as implemented by Humanity Family Foundation for Peace and Development (HUFFPED)

Adenigba, Oluwarotimi H.¹, Ogunyinka, Oladapo²

¹Society for Family Health, Programmes (HIV), Ikeja, Nigeria, ²Humanity Family Foundation for Peace and Development, Programmes, Ikorodu, Nigeria

MOPE133

Encourager l'Accès au Dépistage des MSM à travers l'Organisation d'une Action Festive Favorisant les Liens entre Homo et Hétérosexuels : La Kermesse d'Alternatives-Cameroun

Yomb Fils, Roger Yves¹

¹ALTERNATIVES CAMEROUN, Douala, Cameroon

MOPE134

Challenges Faced in Using School-based Programming to Combat Youth Vulnerability to HIV in Nigeria

Makpor, Mercy Erhi^{1,2}, Okoro, Felicia³

¹Centre for Population and Environmental Development (CPEd), Programmes/Research, Benin, Nigeria, ²University of Windsor, Windsor, Canada, ³University of Benin, Health Education, Benin, Nigeria

MOPE135

Lack of Partner Notification among Seropositive Patients; A Serious Threat to the Success of HIV/AIDS Prevention and Control in Nigeria

Ahmed, Mohammed Ismail¹, Tukur, Mohammed Hindatu², Kaoje, Aminu Umar¹, Edzu, Yunusa Usman³

¹Usmanu Danfodiyo University Teaching Hospital, Community Health, Sokoto, Nigeria, ²Usmanu Danfodiyo University Teaching Hospital, Family Medicine, Sokoto, Nigeria, ³Usmanu Danfodiyo University, Community Health, Sokoto, Nigeria

MOPE136

Establishing a Democratic Process for Greater Transparency, Co-ordination, Dialogue and Consensus amongst HIV and TB Stakeholders in Namibia

Chakare, Rejoice S.¹, Chingandu, Lois B.²

¹Southern Africa HIV/AIDS Information Dissemination Service (SAfAIDS), Windhoek, Namibia, ²Southern Africa HIV/AIDS Information Dissemination Service (SAfAIDS), Pretoria, South Africa

MOPE137

Women in Purdah and HIV Prevention - Meeting the Unmet Needs of Minority Populations

Olumodeji, Bukola F.¹, Yakubu, Aisha², Olebara, Chukwuemeka C¹

¹Crossworld Care Foundation, Care and Support, Barnawa, Nigeria, ²Al-Umma Foundation, Administration, Rigasa, Nigeria

MOPE138

A Comprehensive Multi-level Approach to Address Health Vulnerability in Migration Affected Communities

Moreriane, Maria¹

¹International Organization for Migration, Pretoria, South Africa

MOPE139

Developing Age Specific HIV Prevention Toolkit in Swaziland to Fast-track Critical Behaviour Change at Individual and Social Levels

Mwanyumba, Fabian Mwakichwa¹, Dlamini, Nimrod Muhle², Nkambule, Nonhlantla Hleta³, Dlamini, Thembisile Emma⁴, Denis-

Monday
5 Dec
Poster
Exhibition

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

Langa, Futhi⁵

¹UNICEF, Programme, Mbabane, Swaziland, ²MOH, SNAP, Mbabane, Swaziland, ³UNICEF Swaziland, Advocacy and Communication, Mbabane, Swaziland, ⁴UNAIDS, Partnerships and Mobilization, Mbabane, Swaziland, ⁵NERCHA, Programme, Mbabane, Swaziland

MOPE140

Review of HIV Epidemiology and HIV Prevention Programmes and Resources in Tanzania Mainland

Kaganda, Subilaga K.¹, Kalinga, Raphael B.¹, Mujinja, Phares², Kirungi, Wilford³, Furnival, Mary⁴

¹Tanzania Commission for AIDS (TACAIDS), Policy, Planning & Research, Dar es Salaam, Tanzania, United Republic of,

²MUHAS, Institute of Public Health, Dar es Salaam, Tanzania, United Republic of, ³Private Consultant, Kampala, Uganda,

⁴Private Consultant, Nairobi, Kenya

MOPE141

US National HIV & Older Adults Capacity Building and Technical Assistance Program: Integrating HIV Prevention, Care, and Treatment Programs in Groups Serving Older Adults

Tessema, Hanna¹, Scaccabarozzi, Luis¹

¹AIDS Community Research Initiative of America, HIV Health Literacy Program, New York, United States

MOPE142

Knowledge, Attitudes and Practices of Nurse-midwives towards Prevention of Mother to Child Transmission of HIV in Eastern Nigeria

Nnaka, Uche¹, Ndidi, Nwankwo¹

¹Nnamdi Azikiwe University Teaching Hospital, Intensive Care Unit, Nnewi, Nigeria

MOPE143

Changing the River's Flow (CTRF)-Challenging Gender Dynamics in a Cultural Context to Address HIV Transmission in Southern Africa - A Safaids Cultural Dialogue Approach

Chingandu, Lois B¹

¹SafAIDS, Pretoria, South Africa

MOPE144

Can Communities Be Agents of their Own Change through Addressing Social Norms that Increase Girls' and Women's Vulnerability to HIV Infection Risk Behaviours?

Chege, Jane¹, Meassick, Elizabeth², Afework, Senait³, Jima, Tesfaye³, Claxton, Ann⁴

¹World Vision International, Global Health and WASH, Lusaka, Zambia, ²World Vision International, Health and HIV&AIDS,

Nairobi, Kenya, ³World Vision Ethiopia, Health and HIV&AIDS, Addis Ababa, Ethiopia, ⁴World Vision International, Global

Health and WASH, Washington DC, United States

MOPE145

Addressing Interlinkages of Culture, SRHR and HIV in Rural Zimbabwe

Masiyiwa, Edinah¹

¹Women's Action Group, NGO, Harare, Zimbabwe

MOPE146

Reaching Men who Have Sex with Men (MSM) with HIV Prevention Messages in Benue State, Nigeria

Nnamani, Ikechukwu Sammy¹, Emodi, Remigus Chika²

¹International Centre for Advocacy on Right to Health (ICARH), programmes, Abuja, Nigeria, ²Heartland Alliance for Human Needs and Human Rights, programmes, Abuja, Nigeria

MOPE147

Evaluating Conditional Cash Transfers to prevent HIV and Other Sexually Transmitted Infections (STIs) in Tanzania: 1-year Post-intervention Follow-up

de Walque, Damien¹, Dow, William H.², Nathan, Rose³, Medlin, Carol A⁴, The RESPECT Project Team

¹The World Bank, Development Research Group, Washington, United States, ²University of California, Berkeley, Berkeley,

United States, ³Ifakara Health Institute, Dar-es-Salam, Tanzania, United Republic of, ⁴The Bill & Melinda Gates Foundation, Seattle, United States

MOPE148

Families Matter! Program: Improving Parent-child Communication about Sexuality

Dimba, Robert¹, Ojwang, Brenda¹

¹Kenya Widows and Orphans Support Programme (KWOSP), Programs, Nairobi, Kenya

MOPE149

Baseline assessment of HIV/AIDS Prevention, Knowledge, Attitude, Practice and

Behaviour (KABP) conducted in Kogi State of Nigeria

Onoja, Ali¹, Atumeyi, Peter², Imam, Adamu¹, Njab, Jean¹

¹African Health Project, Abuja, Nigeria, ²Kingscare Hospital, Abuja, Nigeria

MOPE150**Sexual Health, Family Planning and HIV: Responding to the Needs of Adolescents Living with HIV in Zambia**

Haamujompa, Choolwe¹, Hodgson, Ian², Ross, Julia²

¹Alliance Zambia, Lusaka, Zambia, ²International HIV/AIDS Alliance, London, United Kingdom

MOPE151**Mainstreaming Human Rights for Best Practice Sex Workers' HIV/AIDS Prevention Services in Kenya**

Mwangi, Peninah¹

¹Bar Hostess Empowerment and Support Programme, Nairobi, Kenya

HIV and AIDS and social services: Access, availability, acceptability for prevention, treatment, care and support / Vih et le Sida et les services sociaux: l'accès, la disponibilité, l'acceptabilité pour la prévention, le traitement et le support**MOPE152****Mental Health and HIV: A Tale of Two Integrations**

Sharer, Melissa¹, Gutmann, Mary², Fullem, Andrew³, Green, Kimberly⁴, Oser, Rebecca⁵

¹John Snow Inc, Arlington, United States, ²Encompass, Bethesda, United States, ³John Snow Inc, Boston, United States,

⁴FHI, Accra, Ghana, ⁵BroadReach Healthcare, Global Health, Arlington, United States

MOPE153**Increasing Access to HIV Prevention, Care, Treatment and Support for Hard to Reach Farmers in Lamu, Kenya through Monthly Mobile Outreaches**

Mwakangalu, Dickson M¹

¹Gold Star Kenya, Clinica, Services, Nakuru, Kenya

MOPE154**Increasing Polymerase Chain Reaction (PCR) Testing for HIV-exposed Infants at Six Weeks in Marakong Clinic of Maluti, a Phofung Sub-district in Thabo Mofutsanyane District, Free State Province**

Mpotoane, Tshegang E¹, Shongwe, Gugu¹

¹Egpa, Nurse, Johannesburg, South Africa

MOPE155**Potentials of Discordant Couples towards Stigma Reduction, Prevention Adherence, Care and Support**

Newton, Anthony Olapade¹, Potter Cares Project Team, PABA (Person Affected by HIV and AIDS)

¹Potter Cares Foundation, Social Worker, Lagos, Nigeria

MOPE156**Care and Support to Peoples Living with HIV/AIDS at Arba Minch Town and Surroundings, Southern Ethiopia: Achievements, Challenges and Prospects**

Zerfu, Taddese Alemu Z^{1,2}

¹Arba Minch College of Health Sciences, Public Health, Arba Minch, Ethiopia, ²Medan Acts, HIV/AIDS Prevention and Control Office, Arba Minch, Ethiopia

MOPE157**Findings of a Response Analysis of Combination Prevention along Transport Corridors in Kenya**

Abuya, Timothy¹, Theede, Jason²

¹International Organization for Migration, Principle Investigator, Nairobi, Kenya, ²International Organization for Migration, Migration Health Division (MHD), Nairobi, Kenya

MOPE158**New Beginnings: Rwanda's First Pediatric Palliative Care Center at Kibagabaga Hospital**

Ntizimira, Christian¹, Mukasahaha, Diane², Zaninka, Rachel¹, Milligan, Crystal², Bianchi, Flavia³, Spetz, Christine², Gay, Cynthia³

Monday
5 Dec
Poster
Exhibition

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

¹Kibagabaga District Hospital, Kigali, Rwanda, ²IntraHealth International, HIV/AIDS Clinical Services Program, Kigali, Rwanda, ³IntraHealth International, Chapel Hill, United States

MOPE159

Proximity to HIV Testing Center on Experience of HIV Test in Madagascar

Razafimahatratra, Jean Luis¹, Okayasu, Toshiharu², Kashima, Saori³, Razafimpananona, Narison², Ranarison, Saholy¹, Furukawa, Kae², Rahamefy, Jacky⁴, Rarinosiharaimalala, Heliam¹, Eboshida, Akira³

¹Ministère de la Santé Publique, Service des Statistiques Sanitaires, Antananarivo, Madagascar, ²JICA Madagascar, Antananarivo, Madagascar, ³Hiroshima University Graduate School of Biomedical Sciences, Department of Public Health and Health Policy, Hiroshima, Japan, ⁴Ministère de la Santé Publique, Programme National de Lutte Contre le Sida, Antananarivo, Madagascar

MOPE160

'Dented and Resuscitated Masculinities': Men, HIV Treatment and Changing Masculine Identities in Rural Eastern Uganda

Siu, Godfrey E.^{1,2}, Wight, Daniel¹, Seeley, Janet²

¹University of Glasgow, MRC Social and Public Health Sciences Unit, Glasgow, United Kingdom, ²MRC/UVRI Uganda Research Unit on AIDS, Entebbe, Uganda

MOPE161

Accessing Hard-to-Reach Afar Communities in Ethiopia with Locally Appropriate HIV/AIDS Interventions

Both, Rosalijn¹, Etsub, Eyelachew², Moyer, Eileen¹

¹University of Amsterdam, Amsterdam Institute for Social Science Research, Amsterdam, Netherlands, ²National Network of Positive Women Ethiopians, Addis Ababa, Ethiopia

MOPE162

Monitoring of HIV/AIDS Clients, Experiences in a Peri Urban Setting

Muriuki, Joseph K¹, Okoth, Vincent O², Mwangi, Joseph M², Lagat, Nancy C², Kinyua, Joyceline G²

¹Kenya Medical Research Institute, Centre for Virus Research, Nairobi, Kenya, ²KEMRI, Centre for Virus Research, Nairobi, Kenya

MOPE163

Disponibilité en Préservatifs Masculins Dans le Contexte du Marketing Social en Afrique Centrale: Analyse des Volumes de Vente Avant et Après Rupture de Stock

Medang, Raphael^{1,2}, Gbaguidi, Emmanuel Carlos^{1,2}, Brahim, Issa Sidi²

¹Institut Tropical Suisse et de Santé Publique, HIV-AIDS Prevention, Bale, Switzerland, ²Organisation de Coordination pour la lutte contre les Endémies en Afrique Centrale, HIV-AIDS Prevention, Yaounde, Cameroon

MOPE164

Perceptions of Risk in HIV Vaccine Trial Preparedness in Rural South Western Nigerian Community

Fayemiwo, Samuel Adetona¹, Jegede, Ayodele S²

¹College of Medicine, University of Ibadan, Medical Microbiology & Parasitology, Ibadan, Nigeria, ²University of Ibadan, Sociology, Ibadan, Nigeria

MOPE165

Increasing Access to CD4⁺ Testing Services Using a Specimen Referral Network for Rural Settings: A Model from East Central Uganda

Mashate, Silver¹, Tumuhairwe, David¹, Mugume, Alex¹, Kironde, Samson², Tibenderana, Emmanuel¹, Kakwanzi, Belinda³, Kintu, Ali A⁴, Kirunda, Kakaire⁵, Mawali, Julius⁵, Dhikusooka, James⁵, Ojambo, Patrick⁶

¹JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Technical, Jinja, Uganda, ²JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Management, Jinja, Uganda, ³JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Operations, Jinja, Uganda, ⁴Kamuli District Local Government, Health, Kamuli, Uganda, ⁵Iganga District Local Government, Health, Iganga, Uganda, ⁶Bugiri District Local Government, Health, Bugiri, Uganda

MOPE166

Enabling Access to Health Services for Men who Have Sex with Men (MSM) in North Africa: Situational Analysis and Partnership Building

Aaraj, Elie¹, Cáceres, Carlos², Kisserli, Tania³, Restoy, Enrique⁴

¹Regional Arab Network against AIDS (RANAA), Beirut, Lebanon, ²Institute of Studies in Health, Sexuality and Human Development, Lima, Peru, ³International HIV/AIDS Alliance, Field Programmes (Africa Team), Brighton/Hove, United Kingdom, ⁴International HIV/AIDS Alliance, Brighton/Hove, United Kingdom

MOPE167**Women's Perceptions and Attitudes about PMTCT Services in Ethiopia; Results of a Qualitative Assessment**

Tekleberhan, Alemnesh¹, Gibson, Hannah¹, Adamu, Tigistu¹, Bradley, Heather², Hiner, Cyndi³, Abduljewad, Yassir¹, Ellis, Saran¹, Tholandi, Maya⁴, Ruparelia, Chandrakant⁴, Ketema, Tadesse¹, Anderson, Jean⁵, Isehak, Abdulhamid⁶

¹Jhpiego Corporation Ethiopia, Addis Ababa, Ethiopia, ²Johns Hopkins University, Bloomberg School of Public Health, Baltimore, United States, ³Jhpiego Corporation Zambia, Lusaka, Zambia, ⁴Jhpiego - an Affiliate of Johns Hopkins University, Baltimore, United States, ⁵Johns Hopkins University, Baltimore, United States, ⁶Centers for Disease Control and Prevention, Ethiopia, Addis Ababa, Ethiopia

MOPE168**Exploring Loss to Follow Up among Women Living with HIV in Prevention of Mother to Child Transmission Programs in the Vallée du Bandama Region of Côte d'Ivoire**

Bamba, Atta Kouassi¹, Schechter, Jennifer², Robinson, Julia E³, Kone, Ahoua³, Senturia, Kirsten⁴, Beteck Bakor, Albert³

¹University of Washington, Health Alliance International, Bouake, Cote D'Ivoire, ²University of Washington, Seattle, United States, ³University of Washington, Health Alliance International, Seattle, United States, ⁴University of Washington, School of Public Health, Seattle, United States

MOPE169**HCP (Health Care Provider) Sensitization Training: Understanding the Health Challenges Experienced MSM (Men who have Sex with Men) Clients**

Matlou, Jay¹, Maimane, Senkhu¹

¹OUT LGBT Wellbeing, Health, Pretoria, South Africa

MOPE170**"You cannot wipe tears from someone's face without getting your hands wet ..!"****Compassion Fatigue: A New Challenge in AIDS Patient Care**

Mumah, Solomon J.¹, Mumah, Grace A.²

¹Kenyatta University, Psychology, Nairobi, Kenya, ²University of Eastern Africa, Baraton, Business Management, Eldoret, Kenya

MOPE171**Taking HIV to the Pulpit - Churches as Channels of Hope in HIV Interventions**

Zambezi, Pemberai¹

¹Family Aids Caring Trust, Research & Knowledge Management, Mutare, Zimbabwe

MOPE172**University-led Community Service: Lessons from a Twinning Partnership Program to Train Psycho-social Care Workers on HIV Service and Support in Ethiopia**

Hagos, Ashenafi¹, Mengistab, Mesele¹, Berhanu, Zena¹

¹Addis Ababa University, School of Social Work, Addis Ababa, Ethiopia

HIV intervention in complex emergencies / Intervention du VIH dans les situations d'urgence complexes**MOPE173****Représentations parentales face à l'annonce de la séropositivité de l'enfant Au Centre Hospitalier Universitaire Pédiatrique Charles de Gaulle de Ouagadougou (Burkina Faso)**

Traore-Kambou, Félicité Marthe¹, Zoungrana-Kabore, A¹

¹Ministere de la Sante, CHUPCDG, Ouagadougou, Burkina Faso

MOPE174**The Importance of an Observation Room in a HIV/AIDS Ambulatory Care Clinic, Case Series at APIN PLUS, JUTH, Jos**

Ogudiegwu, Catherine¹, Maka, Rahila², Ekeh, Peter N.¹, Ojoh, Rapheal¹, Agaba, Patricia², Agbaji, Oche², HIV Positive Patients

¹AIDS Prevention Initiative in Nigeria (APIN) Centre, Adult ART Clinic, Jos, Nigeria, ²AIDS Prevention Initiative in Nigeria (APIN) Jos University Teaching Hospital (JUTH), Adult ART Clinic, Jos, Nigeria

Monday
5 Dec
Poster
Exhibition

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

Approaches to HIV prevention, treatment and care, child care, infant feeding / Approches de la prévention du Vih traitement et soins, soins aux enfants et alimentation du nourrisson

MOPE175

Are Men Welcome? An Assessment of Male Involvement in Reproductive Health Services in Four Regions in Tanzania

Bishanga, Dunstan¹, Mtui, Rose Kirimia¹, Massawe, Siriel N.², Kakoko, Deodatus C.², Nielsen-Bobbit, Jaughna¹

¹Engender Health, CHAMPION Project, Dar es Salaam, Tanzania, United Republic of, ²Muhimbili University of Health and Allied Sciences, Dar es Salaam, Tanzania, United Republic of

MOPE176

De L'Annonce du Statut Sérologique, vers L'Acquisition des Compétences de Vie, L'Autonomie et le Leadership des Adolescents Vivant avec le VIH/SIDA a Yaoundé - Cameroun

Ndzié, Patrice Désiré¹, Atangana, Marie Joseph², Atangana, Albert³, Adolead Group

¹Kid AIDS Cameroon, Project Management, Yaoundé, Cameroon, ²Kid AIDS Cameroon, Psychosocial Support, Yaoundé, Cameroon, ³Kid AIDS Cameroon, Social Assistant, Yaoundé, Cameroon

MOPE177

Les Sens de la Souffrance Morale dans la Prise en Charge de sa Maladie Chronique. L'Usage du Médecin et des autres Patients dans la Construction de Réponses à la Difficulté de Dire sa Souffrance (Bamako-Mali)

Tijou-Traoré, Annick¹, Gobatto, Isabelle², Martini, Jessica³

¹Université Victor Segalen Bordeaux, UMR 5185 ADES CNRS, Bordeaux Cedex, France, ²Université Bordeaux Segalen, Département d'Anthropologie Sociale-Ethnologie, Bordeaux, France, ³Ecole de Santé Publique, Université Libre de Bruxelles, Bruxelles, Belgium

MOPE178

Mise en Place d'un Système de Diagnostic Précoce de l'Infection à HIV chez les Enfants Nés de Mères Séropositives: Expérience des Départements du Nord Bénin

Soliou, Badarou¹, Tharcienne, Ndiokubwayo²

¹UNICEF Benin, Child Survival, Parakou, Benin, ²UNICEF Benin, Cotonou, Benin

MOPE179

Behavioral Disorder among Children Aged 6-14 Years on Highly Active Antiretroviral Therapy in Addis Ababa: A Cross Sectional Study

Tadesse, Amare Worku¹, Tsehay, Yemane Berhane², Belaineh, Girma³, Alemu, Yonas Bahretibeb⁴

¹Addis Continental Institute of Public Health, Reproductive Health, Population and Nutrition, Addis Ababa, Ethiopia, ²Addis Continental Institute of Public Health, Epidemiology, Addis Ababa, Ethiopia, ³Addis Continental Institute of Public Health, Public Health and Social Sciences, Addis Ababa, Ethiopia, ⁴Addis Ababa University, Psychiatry, Addis Ababa, Ethiopia

Strengthening community programmes, community ownership and social mobilization for HIV prevention, treatment, care and support / Renforcement des programmes communautaires, Appropriation communautaire de la riposte et mobilisation sociale pour la prévention du Vih, traitement et support

MOPE180

L'Implication des Communautés dans l'Acces Universel aux Traitements

Mamona, Ambroise¹, Nguouomo, Marie¹

¹ONG des PVVIH, Conseil, Brazzaville, Congo

MOPE181

Factors Affecting the Uptake of Voluntary Counseling and Testing Services among Fishermen along Lake Victoria, Kisumu, Kenya

Obuya, Calvin Rachuonyo¹, Kwena, Zachary Arochi¹, Hongo, Jeremiah Ochieng¹, Sang, Norton Mutai¹, Bukusi, Elizabeth Ann^{1,2,3}

¹Kenya Medical Research Institute, Centre for Microbiology Research, RCTP, Kisumu, Kenya, ²University of Washington, Obstetrics and Gynecology and Global Health, Seattle, United States, ³University of California, Obstetrics, Gynecology and Reproductive Sciences, San Francisco, United States

MOPE182**Can Communities Members Understand the Intricate Statistics Associated with NPT Trials?**

Ukpong, Morenike O.¹, Adaranijo, Aisha², Durueke, Florita², Amuamuziam, Augustina², Akanni, Olayide²

¹Obafemi Awolowo University, New HIV Vaccine and Microbicide Advocacy Society, Department of Child Dental Health, Ile-Ife, Nigeria, ²New HIV Vaccine and Microbicide Advocacy Society, Lagos, Nigeria

MOPE183**HIV/AIDS and IDPS**

Dimka, Anna¹

¹Centre for Gospel Health and Development (CeGHaD), Program, Jos, Nigeria

MOPE184**Assessment of the Status of HIV/AIDS Mainstreaming at the Government Sectors in Addis Ababa and Factors Affecting the Implementation**

Bulcha, Baiysa¹

¹Addis Ababa HIV/AIDS Prevention & Control Office, Social Mobilization & Mainstreaming Case Team, Addis Ababa, Ethiopia

MOPE185**The Impact and Support of the Family of PWH/A in Ogori/Magongo, Kogi State, Nigeria**

Ajibade, Bolanle O.¹

¹Upperhand Family Enrichment, Directorate, Lokoja, Nigeria

MOPE186**Household Coping Mechanisms with Economic Costs of HIV AIDS: Findings from F.A.C.T. Survey in Manicaland Province, Zimbabwe 2011**

Swikepi, Chiedzwa¹, Zambezi, Pemberai¹

¹Family Aids Caring Trust, Research and Knowledge Management, Mutare, Zimbabwe

MOPE187**Exemple de Lutte contre le VIH et les Violences Sexuelles à Travers l'Approche Genre Transformatrice**

Mounlom, Damaris¹, Françoise-Bove, Emily²

¹Femmes Santé Développement, Yaoundé, Cameroon, ²Consultante Indépendante, Yaoundé, Cameroon

MOPE188**Approche Communautaire dans la Prise en Charge des PVVIH en Zone Rurale: Rôle des Comités Villageois de Lutte Contre le Sida en Côte d'Ivoire**

Doumbouya, Bangaly¹

¹Aconda VS CI, Suivi de Programme, Abidjan, Cote D'Ivoire

MOPE189**A Review of the Reasons for the Apparent Decline of HIV Prevalence in Tigrai, Ethiopia**

Barnabas, Gebreab¹

¹Consultante Indépendante, Addis Ababa, Ethiopia

MOPE190**Le Renforcement du Système Communautaire Comme Alternative à la Pérennisation de la Réponse au VIH**

Thiandoume, Massogui¹, Mbodj, Magatte¹, Ndione, Leon Michel¹, Mane, Famara¹, Badio, Ousseynou¹, Fall, Mame Mor¹, Kanoute, Soussaba¹

¹Alliance Nationale Contre le SIDA, Dakar, Senegal

MOPE191**Comparison of Four Church-based PPTCT Programmes in DR Congo, Nigeria and Zambia: Strategies to Enhance Male HIV Testing in Antenatal Care**

Deakin, David¹

¹Tearfund, HIV, Teddington, United Kingdom

MOPE192**Building and Strengthening HIV Response at the Community Level: A Case Study Ikorodu Local Government Area**

Okeke, Uzoamaka R.¹, Nwoke, Anselm C.²

¹Society for Family Health, Behavioral Change Communication, Lagos, Nigeria, ²Action Aid Nigeria, Right to Health, Lagos, Nigeria

Monday
5 Dec
Poster
Exhibition

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

MOPE193**Key Strategies for Sustainable Community Mobilisation and Community Health Systems Strengthening**

Simavwa, Tamara¹, Chomba, Chrispin²

¹SAfAIDS, Programmes, Lusaka, Zambia, ²SAfAIDS, Management, Lusaka, Zambia

MOPE194**Community-based Organization: An Added Value to Nigerian HIV/AIDS Response**

Adeoye, Ibrionke Yetunde¹

¹National Agency for the Control of AIDS, Strategic Knowledge Management, Abuja, Nigeria

MOPE195**A Sustainable Approach to Community-based Social Mobilization for Voluntary Medical Male Circumcision in Nyanza, Kenya**

Awuor, Obura Nereah¹, Obura, Nereah¹, Perchal, Paul¹, Barone, Mark¹, Beatty, Sharone¹, Brazier, Ellen¹, Nyanchoka, Jared¹

¹Engender Health, Shang Ring Research Project, Nairobi, Kenya

MOPE196**Place de la Pharmacie Associative dans l'Accès au Traitement en tant que Outil de Plaidoyer: Cas de l'Association 2AVIE au Togo**

Agbelekpoo, Kokouvi S.¹

¹Alliance Action Vie, PTME, Lomé, Togo

MOPE197**The Impact of Community-based Organization (CBO) on the Use of HIV/AIDS Services in Nigeria**

Adeoye, Ibrionke Yetunde¹, Akinrogunde, Akintomide¹

¹National Agency for the Control of AIDS, Strategic Knowledge Management, Abuja, Nigeria

MOPE198**Delivering Comprehensive Community-based OVC Care: The Experience of School-community Partnership Program in Ethiopia**

Billo, Tahir Gero¹

¹World Learning, Addis Ababa, Ethiopia

MOPE199**Making them Famous: Community-led Responses to HIV among MSM - the amfAR MSM Initiative**

Klindera, Kent C¹, Clapham, Benjamin¹

¹amfAR, the Foundation for AIDS Research, MSM Initiative, New York, United States

MOPE200**Helping the Geese lay more Golden Eggs: Strengthening Participation through Sustaining Local Organisations in Nigeria**

Ekeh, Cornel¹, Anyanti, Jennifer², Okekearu, Ifeanyi Romanus²

¹Society for Family Health, Owerri, Nigeria, ²Society for Family Health, Abuja, Nigeria

MOPE201**Referrals and Networking Increases Access and Utilization of HIV&AIDS and TB Services: Experiences from East Central Uganda**

Ndagire, Harriet¹, Babu, Edton¹, Odong, Tonny¹, Mwesigwa, Robert¹, Nakabugo, Esther², Mugume, Alex¹, Kaleeba, Martin³, Kironde, Samson⁴

¹JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Technical, Jinja, Uganda, ²National Community of Women Living with HIV and AIDS in Uganda (NACWOLA), Community, Jinja, Uganda, ³JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Operations, Jinja, Uganda, ⁴Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Strategic Information, Jinja, Uganda

MOPE202**Increasing Male Involvement in Treatment, Care and Support Programmes in Kenya**

Watson, Fuchsia¹

¹Christian Aid, London, United Kingdom

MOPE203**Improving Community Ownership and Response to Health Care Intervention Using 'STAR'**

Davesunny, Akpan¹, Eziakor, Ifeyinwa², Effiom, Spinny Okoi³, Ajayi, Omoogun⁴

¹Positive Development Foundation, Programs, Calabar, Nigeria, ²ActionAid, Programs, Calabar, Nigeria, ³ActionAid Nigeria, Programs, Calabar, Nigeria, ⁴University of Calabar, Department of Curriculum and Teaching, Calabar, Nigeria

MOPE204**Increasing the Uptake of HIV Testing and Counseling Services among Couples**

Kabogoza, Simon¹, Titus, Ojulong¹, Kazibwe, Francis¹, Odong, Tonny¹, Mugume, Alex¹, Kironde, Samson²

¹JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Technical, Jinja, Uganda, ²JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Management, Jinja, Uganda

MOPE205**Promotion of Youth Friendly Services Is Pivotal to Optimizing HIV Prevention, Treatment, Care and Support among Youths in Tanzania**

Lugome, Lucy¹, Kipuyo, Susan¹, Simbila, Gilbert¹, Mtowa, Angelina¹, Jong, SoSon^{1,2}

¹African Medical Research Foundation (AMREF), Dar es Salaam, Tanzania, United Republic of, ²University of California San Francisco (UCSF), San Francisco, United States

MOPE206**A Nigerian Labor Union Reducing the Spread of HIV/AIDS in the Chemical and Non-metallic Sector in Nigeria through Peer Education**

Olagoke, O.¹, Okoye, C.¹, Olayinka, O.¹, Omoloye, E.¹, Isok, B.¹, Adetoro, A.A.², Olabisi, J.K.², Dada, I.²

¹National Union of Chemical Footwear Rubber Leather and Non Metallic Products Employees (NUCFRLANMPE), Lagos, Nigeria, ²AED, USAID/Nigeria-SMARTWork Program, Lagos, Nigeria

MOPE207**Ensuring Community Ownership and Sustainability of HIV Prevention Intervention in Northern East Nigeria**

Alegbeleye, Ayodele Shola¹, Fagbamigbe, J.¹, Omotoso, K.¹

¹Management Sciences for Health (MSH), HIV Prevention, Yola, Nigeria

MOPE208**Community-based Sustainable Support to Orphans and Vulnerable Children: Lessons from Implementing an OVC Project in Ethiopia**

Tadesse, Genet¹, Alebachew, Achamyelch², Hailu, Seble³

¹United for Change Integrated Training and Development Organization (UCIDO), Addis Ababa, Ethiopia, ²FHAPCO/MOH, Addis Ababa, Ethiopia, ³UNESCO, Education, Addis Ababa, Ethiopia

MOPE209**Most-at-Risk-population Segment: Peer Education Remains the Most Effective Strategy to Reduce the Spread of HIV as Demonstrated by Road Transport Workers' Experience in Nigeria**

Adegoke, Dele¹, Adetoro, A.A.², Omokhoa, A.¹, Olabisi, J.K.², Dada, I.²

¹National Union of Road Transport Workers (NURTW), Lagos, Nigeria, ²AED, USAID/Nigeria-SMARTWork Program, Lagos, Nigeria

MOPE210**La Bonne Gouvernance Associative, un Enjeu pour l'Efficacité des Interventions: Cas des Associations Membres de la Maison des Associations de Lutte contre le Sida (MAS) à Bobo-Dioulasso au Burkina Faso**

Sanon, Anselme¹, Salif, Ouédraogo¹, Tinta, Fatimata², Soulama, Achille³, Konaté, Blahima¹, Berthé, Abdramane¹

¹Centre Muraz, SR/VIH/MA, Bobo-Dioulasso, Burkina Faso, ²Maison des Associations de Lutte contre le SIDA, Bobo-Dioulasso, Burkina Faso, ³Cinomade, Bobo-Dioulasso, Burkina Faso

MOPE211**Building Local Capacity to Design Appropriate Minimum HIV Prevention Package Interventions**

Shelleng, Margaret H.¹, Ndukwe, Chieme¹, Agbara, Victoria¹, Sanjana, Parsa²

¹Enhancing Nigerian Capacity for AIDS Prevention (ENCAP), Abuja, Nigeria, ²AED Center on AIDS and Community Health, Washington, United States

Monday
5 Dec
Poster
Exhibition

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

MOPE212**Building Community Health Worker Capacity to Identify and Reach Vulnerable Populations with HIV and Other Health Services in Ethiopia**

Yalew, Samuel¹, Ahmed, Eftu¹, Levy, Marcy¹

¹John Snow, Inc, Addis Ababa, Ethiopia

MOPE213**Sustainability of Community Based Organisations for HIV and AIDS in Zambia**

Walsh, Aisling¹, Mulambia, Chishimba², Brugha, Ruairi^{1,3}, Hanefeld, Johanna³

¹Royal College of Surgeons in Ireland, Epidemiology and Public Health Medicine, Dublin, Ireland, ²University of Zambia, Institute of Economic and Social Research, Lusaka, Zambia, ³London School of Hygiene & Tropical Medicine, Department of Global Health and Development, London, United Kingdom

MOPE214**Challenges and Lessons Learned in Establishing HIV Prevention, Care and Support Programmes in Post-conflict South Sudan**

Bridges, Anna¹, May, Ados², Bayoa, Florence³

¹International HIV/AIDS Alliance, East and Southern Africa Team, Hove, United Kingdom, ²International HIV/AIDS Alliance, East and Southern Africa Cluster, Hove, United Kingdom, ³Alliance South Sudan, Juba, Sudan

MOPE215**HIV & AIDS Knowledge, Attitude and Practice (KAP) SURVEY On the Ethiopian Electric Power Corporation Workers**

Eshetu, Mamo Habtemariam¹

¹Federal HIV/AIDS Prevention and Control Office, Ethiopia, Addis Ababa, Ethiopia

MOPE216**Raising Voices of Hard to Reach Communities through the HIV Risk and AIDS Vulnerability Analysis Methodology: A Case of the ACORD/Oxfam MAIN Programme in East and Central Africa Region**

Mugabi, Moses¹, Harushimana, Alice², Bashombana, Eugide³, Mhagama, Esther⁴, Twiyubahe, Fortune⁵

¹ACORD, Programming, Nairobi, Kenya, ²ACORD, Programming, Bujumbura, Burundi, ³Oxfam, Programming, Goma, Congo, the Democratic Republic of the, ⁴Oxfam Tanzania, Programming, Dar-Es-Salaam, Tanzania, United Republic of, ⁵ACORD, Programming, Kigali, Rwanda

MOPE217**Working with Empowered TB and TBHIV Patients as a Cornerstone to Intensify Case Finding in Kenya**

Chesire, Lucy Chelimo¹, Sitienei, J.K.², Nyagaki, E.¹, Community Health Workers

¹TB ACTION Group, Advocacy, Nairobi, Kenya, ²KAPTL, Kenya Association for the Prevention of Tuberculosis and Lung Diseases, Nairobi, Kenya

MOPE218**Changing the River's Flow (CTRF) - Challenging Gender Dynamics in A Cultural Context to Address HIV**

Mojapele, Maserame Virginia¹, Chibukire, Ngoni¹, Chingandu, Lois Barbara²

¹SAfAIDS South Africa, Capacity Development, Pretoria, South Africa, ²SAfAIDS South Africa, Management, Pretoria, South Africa

MOPE219**Measuring Capacity and Sustainability of Community Structures: The OVC Committee Thermometer**

Holst, Lesley¹, Hill, Charlotte¹, Bovens, Dominique¹

¹Save the Children, Maputo, Mozambique

MOPE220**Strengthened Primary Health Systems to Address Integrated Care for HIV/TB, Malaria through Community Interventions**

Agbon, Esther¹, Mieibodei, Ayakpo², Ezechiedo, Kelvin³

¹ActionAid Nigeria, Right to Health Theme, Abuja, Nigeria, ²Man and Water Survival Foundation, Yenagoa, Nigeria, ³Nigeria Youth AID Programme, Calabar, Nigeria

The relationship between human rights and HIV (collective and individual rights) / La relation entre les droits de l'homme et le VIH (droits collectifs et individuels)

MOPE221

Local Government Legislators' Awareness, Perceptions on Human Right of People Living with HIV/AIDS and Practice of HIV Stigma in Osun West Senatorial District, Nigeria

Adelekan, Ademola¹

¹University of Ibadan, Health Promotion and Education Department, College of Medicine, Ibadan, Nigeria

MOPE222

Does the Existence of Global Fund Promote the Acceptance of Duties of International Assistance for the Realization of the Right to Health?

Hammonds, Rachel¹, Ooms, Gorik¹

¹Institute of Tropical Medicine, Public Health, Antwerp, Belgium

Legal issues, laws and law reform; law enforcement and criminal justice / Les questions juridiques, les lois et la réforme du droit; application du droit et la justice pénale

MOPE223

National Advocacy Program for the Improvement of the Legal Environment and the Provision of Support for Commercial Sex Workers in Senegal: A Project Draws by Association AWA and ENDA in Partnership with Open Society Initiative for West Africa (OSIWA)

Gueye, Babacar¹

¹AWA NGO, Dakar, Senegal

MOPE224

Women, Drugs, HIV/AIDS and Criminal Justice in African Region - A Comparative Analysis African Legislation on Women Drug Offending, Human Rights and Public Health

Jakobishvili, Ekaterine¹

¹Harm Reduction International, Human Rights, London, United Kingdom

MOPE225

Drugs, Prisons and Harm Reduction in the Africa Region

Jakobishvili, Ekaterine¹

¹Harm Reduction International, Human Rights, London, United Kingdom

MOPE226

Plaidoyer de la Société Civile Camerounaise pour l'Adoption d'une Loi Respectant les Droits Humains et l'Égalité de Genre

Talom, Jean Marie¹, Manfouo, Michel¹, Tekam, Roger²

¹REDS - Cameroun, Yaoundé, Cameroon, ²REDS - Cameroun, Bafoussam, Cameroon

MOPE227

Drug Control and HIV: Kenya's Opportunity for Leadership

Fordham, Mayuree Ann¹, Nougier, Marie¹

¹International Drug Policy Consortium (IDPC), Secretariat, London, United Kingdom

MOPE228

Police Treatment of Most At Risk Populations: A Formative Assessment of the Ghana Police Service

Blantari, Jones M.¹, Otu-Nyarko, Samuel¹, Ashby, Clive N.², Atuahene, Kyeremeh², Amenyah, Richard N.²

¹Ghana Police Service, Accra, Ghana, ²Ghana AIDS Commission, Accra, Ghana

MOPE229

Knowledge and Attitudes of HIV/AIDS Care Clinicians and Nurses towards Medico-legal Issues: Study in HIV/AIDS Centers in Nigeria

Edim, Anne Ekon¹, Igbokwe, Deborah², Ekong, Ernest³

¹Institute for Health Research and Development, Lagos, Nigeria, ²Nigerian Institute of Medical Research (NIMR), Counseling, Yaba, Lagos, Nigeria, ³Aids Prevention Initiative in Nigeria (APIN), Lagos, Nigeria

Monday
5 Dec
Poster
Exhibition

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

Protection, empowerment and involvement of PLWHIV and vulnerable populations / Protection, l'autonomisation et la participation des PVVIH et des populations vulnérables

MOPE230

Integration de la Protection Juridique dans la Prise en Charge des Groupes Specifiques HSH et TS dans le Milieu Associatif Burkinabe: L'Exemple du Programme VIH et Protection Juridique des PVVIH et Groupes Specifiques au Burkina Faso

Kouenou, Hadjara^{1,2}, Tiendrebeogo, I.², Traoré, A.²

¹AAS Burkina Faso, Ouagadougou, Burkina Faso, ²Association African Solidarité, Initiative Privée Communautaire de Lutte Contre le Sida au Burkina Faso, Organisation Internationale du Droit de Développement, Ouagadougou, Burkina Faso

MOPE231

Sex Work and Legislative Theatre - Theatre for a Change, Malawi

Young, Patrick¹

¹Theatre for a Change, Lilongwe, Malawi

MOPE232

Les Enjeux de la Performance des Subventions du Fonds Mondial Étude de Cas du Volet Communautaire du Projet Round 8 au Togo

Tsolenyanu, Komi Agbeko¹

¹Réseau National TOCAHSO (AFRICASO-TOGO), Réseau d'ONGs et Associations, Lomé, Togo

MOPE233

Barriers to an Enabling Environment for the Legal and Human Rights of Orphaned and Vulnerable Children (OVCs) as Well as their Parents/Guardians

Mburu, Rosemary¹, Kalama, Onesmus¹

¹Kenya AIDS NGOs Consortium, KANCO, Nairobi, Kenya

MOPE234

All Children Count: A Baseline Study of Children in Institutional Care in Malawi 2010

Satumba, Harry¹, Kabambe, Jacqueline²

¹Ministry of Gender, Children and Community Development, Social Welfare, Lilongwe, Malawi, ²UNICEF Malawi, Child Protection, Lilongwe, Malawi

MOPE235

Strategies to Support Positive Teachers in Lesotho and Namibia

Mafisa, Lethola¹, Machawira, Patricia², Cornu, Christophe³, Philipose, Anandita³

¹UNESCO, Maseru, Lesotho, ²UNESCO, Johannesburg, South Africa, ³UNESCO, Paris, France

MOPE236

The HIVQUAL International Approach to Consumer Involvement in Quality Management: A Coaching Model that supports the UNAIDS Principles for the Greater Involvement of People Living with HIV (GIPA)

Mutandi, Gram¹, Tietz, Daniel², Mbapaha, Claudia¹, Hamunime, Ndapewa¹, Agins, Bruce², Palumbo, Margaret²

¹Ministry of Health and Social Services, National HIV/AIDS and STI Control Program, Windhoek, Namibia, ²New York State Department of Health, HIVQUAL International, New York, United States

MOPE237

Targeting Most-at Risk Populations with HIV and AIDS Services in Uganda

Mushabe, Elizabeth¹, Kindyomunda, Rosemary², Neema, Stella³, Mugisha, Geoffrey¹, Musinguzi, K.¹

¹Uganda AIDS Commission, Planning Monitoring and Evaluation, Kampala, Uganda, ²UNFPA Uganda, Kampala, Uganda, ³Makerere Institute of Social Research, Kampala, Uganda

MOPE238

Analyse de Situation et Cartographie des Services Juridiques Lies au VIH/SIDA au Burkina Faso

Drabo, Barkissa Nyalo¹, Sawadogo, Mamadou², Sanou, Patrice¹

¹Réseau pour une Plus Grande Implication des Personnes Infectées et Affectées par le VIH, Droit et Ethique, Ouagadougou, Burkina Faso, ²Réseau pour une Plus Grande Implication des Personnes Infectées et Affectées par le VIH, Coordination, Ouagadougou, Burkina Faso

Ethics (including research, clinical, public health and professional ethics) / L'éthique (y compris la recherche, clinique, santé publique et l'éthique professionnelle)

MOPE239

Empirical Research in Ethiopia, Malawi and Zambia about HIV/AIDS Related Ethical Dilemmas Informs Capacity Building and Training of Religious and Clergy

Ochel, Klemens¹, Banbeta, Birkinsh², Buss, Gregor³, Fleischer, Klaus⁴, Leonhard, Chiti⁵, Kidane, Berhane⁶, Kuppens, Jos⁷, Moerschbacher, Marco⁸, Rethmann, Albert-Peter³, Ochumbo, Alex Jumo⁹, Reijer, Piet⁴, Stich, August⁴
¹Medical Mission Institute, Health Services, Public Health and HIV/AIDS, Wuerzburg, Germany, ²St. Francis Major Seminary, Addis Ababa, Ethiopia, ³Institute for Global Church and Mission, Graduate School of Philosophy and Theology St. Georgen, Frankfurt, Germany, ⁴Medical Mission Institute, Wuerzburg, Germany, ⁵Jesuit Centre for Theological Reflection, Lusaka, Zambia, ⁶Adigrat Diocesan Secretariat, Adigrat, Ethiopia, ⁷Centre for Social Concern, Lilongwe, Malawi, ⁸Mssio Aachen, Aachen, Germany, ⁹Ethiopian Catholic University, Addis Ababa, Ethiopia

MOPE240

Are Students Kidding with Research Ethics?: The Case of HIV/AIDS Research In Cameroon

Munung, Nchangwi S.^{1,2}, Tangwa, Godfrey B.^{1,3}, Vidal, Laurent⁴, Che, Chi P.^{1,5}, Ouwe-Missi-Oukem-Boyer, Odile^{1,6}
¹Cameroon Bioethics Initiative (CAMBIN), Yaounde, Cameroon, ²University of Buea, Buea, Cameroon, ³University of Yaounde I, Yaounde, Cameroon, ⁴Institut de Recherche pour le Développement (IRD), Marseille, France, ⁵University of Pretoria, Pretoria, South Africa, ⁶Chantal Biya International Reference Center for Research on Prevention and Management of HIV/AIDS (CIRCB), Yaounde, Cameroon

MOPE241

Connaissances, Attitudes et Pratiques Relatives à l'Infection à VIH chez le Personnel Médical en Milieu Hospitalier de Référence au Sénégal

Niang, Khadim¹, Ndiaye, Papa¹, Seydi, Moussa², Leye, M. M. M.¹, Tal Dia, Anta¹
¹Université Cheikh Anta Diop Dakar, Institut de Santé et Développement, Dakar, Senegal, ²Université Cheikh Anta Diop Dakar, Clinique des Maladies Infectieuses de Fann, Dakar, Senegal

MOPE242

Connaissances, Attitudes et Pratiques Relatives à l'Infection à VIH chez le Personnel Médical en Milieu Hospitalier Pédiatrique de Référence au Sénégal

Niang, Khadim¹, Ndiaye, Papa¹, Leye, M. M. M.¹, Tal Dia, Anta¹
¹Université Cheikh Anta Diop Dakar, Institut de Santé et Développement, Dakar, Senegal

Civil versus cultural laws and the interface / Le Civile contre les lois culturelles et de l'interface

MOPE243

Can Influencing Policy be an Effective TOOL in Reducing HIV/AIDS and Unwanted Pregnancy? Experiences from Two Communities in GOMBE STATE, North East Nigeria

Adaudu, Andrew Obeya¹, Anyanti, Jennifer², Adedeji, Wale², Ezire, Onoriode³, Ume, Ifeanyi²
¹Society for Family Health, Gombe, Nigeria, ²Society for Family Health, Abuja, Nigeria, ³Society for Family Health, Research and Evaluation, Area 11, Garki, Abuja, Nigeria

Overcoming Human Resource for Health crisis / Surmonter les problèmes de crises de la santé en matière de ressources humaines

MOPE244

Task Shifting to Address Human Resources Challenge in Developing Countries in Scale up of ART Services: Experience from North East, Nigeria

Inedu, Abutu¹, Effiong, Amana¹, Ndulue, Nwokedi¹, Fagbamibge, Omodele²
¹Management Sciences for Health, Abuja, Nigeria, ²Management Sciences for Health (MSH), Yola, Nigeria

MOPE245

Prise en Charge des PVVIH en Milieu Décentralisé: La Qualité Est-elle Assurée? Etude du Centre de Santé Roi Baudouin/Guediawaye/Dakar

Robalo Djassi, Andrea¹, Dia, Bintou², Ouattara, Baly³, Sarr, Aicha Marcelline¹, Batista, Gilbert¹, Ngom -Gueye, Ndeye Fatou¹
¹CTA/ OPALS Senegal, Dakar, Senegal, ²Division de Lutte Contre SIDA/IST, Dakar, Senegal, ³Centre de Santé Roi Baudouin, Dakar, Senegal

Monday
5 Dec
Poster
Exhibition

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

MOPE246**STAR Awards. Experiences with a Non Monetary Team-Based Incentive Scheme in Thyolo, Malawi**Hermann, Katharina¹, Banda, Amanda¹, Bemelmans, Marielle², Philips, Mit³¹Medecins Sans Frontieres, Blantyre, Malawi, ²Medecins Sans Frontieres, Health Policy & Advocacy, Brussels, Belgium,³Medecins Sans Frontieres, Analysis and Advocacy Unit, General Direction, Brussels, Belgium**MOPE247****Consolidation of Pharmaceutical Services Via Improved Task Shifting from Pharmacist to Pharmacy Technicians in Rural Clinics of Kwara State, North Central Nigeria**Uhegbu, Carole¹, Abubakar, Abdulraheem², Alamu, Tolu³, Umoh, Mary⁴¹Management Science for Health, Pro-ACT, Ilorin, Nigeria, ²Management Science for Health, Clinical Services, Ilorin, Nigeria,³Management Sciences for Health (MSH), Monitoring and Evaluation, Ilorin, Nigeria, ⁴Management Sciences for Health (MSH), Community Service, Ilorin, Nigeria**Infrastructure, logistics, availability of essential drugs and supplies (procurement, production) / Infrastructure, logistique, la disponibilité des médicaments essentiels et l'approvisionnement (marchés, production)****MOPE248****Assessment of Antiretrovirals Storage Conditions and Quality in 16 Dispensary Units in Cameroon**Ngogang, Marie Paule¹, Kuaban, Christopher², Lohoue, Julienne³¹HGOPY, Pediatrics, Yaounde, Cameroon, ²Faculty of Medicine and Biomedical Sciences, Internal Medicine, Yaounde,Cameroon, ³Faculty of Medicine and Biomedical Sciences, Yaounde, Cameroon**MOPE249****Les Enjeux de la Performance des Subventions du Fonds Mondial Étude de Cas du Volet Communautaire du Projet Round 8 au Togo**Tsolenyanu, Komi Agbeko¹¹Réseau National TOCAHSO (AFRICASO-TOGO), Réseau d'ONGs et Associations, Lomé, Togo**MOPE250****Strengthening the National Laboratory Equipment Maintenance System to Support ART. The GHAIN Experience in Nigeria**Akinmolayan, Toyin¹, Negedu-Momoh, Olubunmi¹, Daramola, Olukunle¹, Ekanem, Maurice¹, Tumwikirize, Simpson¹, Mogaba, Ignatius¹, Onyeabor, Gloria¹, Mba, Henry¹, Chiegil, Robert¹, Torpey, Kwasi¹, Chabikuli, Otto¹¹FHI, Abuja, Nigeria**MOPE251****Scaling down Stavudine Based (d4T) Regimen in Nigeria**Egharevba, Michael¹, Ibegunam, Innocent¹, Sambo, Adamu¹, Adedoyin, Dayo¹, Bolanle, Afolakemi¹¹Supply Chain Management System (SCMS), Abuja, Nigeria**MOPE252****A Public-private Support Process for a Male Circumcision Campaign in Swaziland**Manongo, Maghawe¹, Sigudla, Bongani¹, Edgil, Dianna², Ackerson, Scott³, Sakallah, Sameer³, Runbeck, Britta³, Layloff, Tom³¹Ministry of Health, Environmental Health Office, Mbabane, Swaziland, ²USAID, Washington D.C., United States, ³Supply

Chain Management System (SCMS), Arlington, United States

MOPE253**Diagnostic Précoce du VIH, ARV Pédiatriques et Plumpy Nut: Quelles Facilités d'Accès pour les Sites de Prise en Charge? Etat des Lieux dans 14 Sites de Prise en Charge du VIH Pédiatrique en Afrique en 2011**Langlois, Julie¹, Masson, David², Zio, Réjane¹, Tran, Caroline²¹SIDACTION, Paris, France, ²Initiative Développement, Poitiers, France**MOPE254****Les Difficultés d'Accès aux Soins pour les PVVIH au Cameroun. Cas de l'Hôpital Laquintinie de Douala**Chedjou Kuika, Alice Stephanie¹, Ndjio, Basile¹, Tengpe, Guy Bertrand², Siewe, Pulchérie²¹University of Douala, Anthropology, Douala, Cameroon, ²3SH (Synergie des Sciences Sociales et Humaines), Douala, Cameroon

MOPE255**Connaissances, Attitudes et Pratiques du Personnel Médical Face aux Accidents d'Exposition au Sang en Milieu Hospitalier Pédiatrique de Référence, Sénégal**

Niang, Khadim¹, Ndiaye, Papa¹, Leye, M. M. M.¹, Tal Dia, Anta¹

¹Université Cheikh Anta Diop Dakar, Institut de Santé et Développement, Dakar, Senegal

The impact of HIV on other health priorities / L'impact du VIH sur les autres priorités de santé**MOPE256****Integration of HIV/AIDS Services into African Primary Health Care: Lessons Learned for Health System Strengthening in Cameroon. A Case Study**

Tiibam Kube, Maurice¹

¹Health Vigilance Programme Cameroon, Yaounde, Cameroon

MOPE257**Scale-up of Point-Of-Care (POC) HIV Testing Improves Access to Prevention of Mother-To-Child Transmission (PMTCT) of HIV: I-TECH's Experience from Amhara, Tigray and Afar Regions of Ethiopia**

Wubshet, Mamo¹, Fana, Teferra¹, Mesfin, Abate¹, Wedaje, Haje¹, Esayas, Seyoum¹, Belete, Tafesse¹, Mesfin, Tilaye¹, Ayele, Tiyou¹, Yonas, Tafesse¹, Getachew, Feleke¹

¹University of Washington's International Training and Education Center for Health (I-TECH) Ethiopia, Addis Ababa, Ethiopia

MOPE258**Le Financement des Programmes de Lutte Contre le VIH : Quels Effets sur le Système de Santé au Burkina Faso**

Yaya Bocoum, Fadima¹, Bila, Blandine¹, Kouanda, Seni¹, De Jongh, Thyra², Tiendrebeogo, Georges²

¹Institut de la Recherche en Science de la Santé, Biomédical et Santé Publique, Ouagadougou, Burkina Faso, ²Royal des Tropiques / Koninklijk Instituut Voor de Tropen (KIT) - The Netherlands, Amsterdam, Netherlands

Harmonization and alignment / Harmonisation et alignement**MOPE259****Harmonizing Data for Government Ownership in Community Home Based Care**

Chum, Juma¹, Afriye, Ranahnah¹, Chikowero, Sekai¹, Nagunwa, Isaely¹, Mavanza, Sylvester², Kindoli, Robert³, Mwakajonga, Tuntufye³

¹Africare, Dar es Salaam, Tanzania, United Republic of, ²Africare, Babati, Tanzania, United Republic of, ³Africare, Musoma, Tanzania, United Republic of

MOPE260**Situation Analysis to Inform Harmonized Psychosocial Support Framework for Orphans, Vulnerable Children and Youths (OVC&Y) in SADC**

Murove, Tapfuma¹

¹Regional Psychosocial Support Initiative (REPSI), Advocacy & Communications, Randburg, South Africa

MOPE261**'Translating Policy into Practices': South Africa's Experiences in Coordinating HIV Donor Funded Programmes**

Mathole, Thubelihle¹, Parsons, Annie¹, Cailhol, Johann¹, Sanders, David¹

¹University of Western Cape, School of Public Health, Cape Town, South Africa

MOPE262**Notification and Management of Post Circumcision Adverse Events and General Service Inquires Using Government Hotline: The Swaziland Experience**

Ashengo, Tigistu Adamu¹, Dlamini, Mlungisi², Shoshore, Rhoy³, Moyo, Khumbulani⁴, Fitzgerald, Laura², Mallas, Elizabeth⁵, Nqeketo, Ayanda⁶

¹Jhpiego Swaziland, TLO, Mbabane, Swaziland, ²Jhpiego Swaziland, Mbabane, Swaziland, ³FLAS Swaziland, Mbabane, Swaziland, ⁴PSI Swaziland, Mbabane, Swaziland, ⁵Futures Group Swaziland, Mbabane, Swaziland, ⁶Ministry of Health - Swaziland, Mbabane, Swaziland

Monday
5 Dec
Poster
Exhibition

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

MOPE263**Le Panier Commun Sida au Burkina Faso: Une Approche Innovante de Mise en Oeuvre de la Déclaration de Paris pour une Riposte Mieux Ciblée et un Financement Rationalisé**

Zida, Boureima¹, Gatali, Jean Bapstiste², Kabre, Seydou³, Tiendrebeogo, Joseph André⁴, Faye, Mame Awa⁵

¹Secretariat Permanent du Conseil National de Lutte contre le Sida et les IST, Assistant Technique, Ouagadougou, Burkina Faso, ²Bureau de l'ONUSIDA, Suivi Evaluation, Ouagadougou, Burkina Faso, ³Secretariat Permanent du Conseil National de Lutte contre le Sida et les IST, Unité de Gestion Financière, Ouagadougou, Burkina Faso, ⁴Secretariat Permanent du Conseil National de Lutte contre le Sida et les IST, Bureau du Secrétaire Permanent, Ouagadougou, Burkina Faso, ⁵Bureau de l'ONUSIDA, Coordonnateur, Ouagadougou, Burkina Faso

Policy and planning (formulation, implementation, evaluation) / Politique et planification (élaboration, mise en œuvre, évaluation)**MOPE264****Reorganizing and Implementing the Second Generation Strategic Plan Will Trigger the Conduction of Size Estimation of MARPs in Zanzibar**

Ali, Kimwaga M^{1,2,3}

¹Zanzibar AIDS Commission, Policy Planning and National Response, Zanzibar, Tanzania, United Republic of, ²Amina Makame, Policy Planning and National Response, Zanzibar, Tanzania, United Republic of, ³Said Othman, Policy Planning and National Response, Zanzibar, Tanzania, United Republic of

MOPE265**Programmatic Implications of Revising the CD4 Threshold to Start ART in Asymptomatic HIV Patients in Ethiopia**

Ali, Solomon Ahmed¹, Zewde, Ayele², Gadisa, Tsigereda², Seid, Kedir³, Tafesse, Yonas⁴, Jerene, Degu⁵, Ambaw, Yirga⁶, Williams, Seymour⁷, Bedri, Abubaker⁷, Gichangi, Peter⁶, Konings, Elke⁸, Feleke, Getachew⁴

¹Centers for Disease Control and Prevention (CDC), Care and Treatment, Addis Ababa, Ethiopia, ²Columbia University, International Center for AIDS Care and Treatment Program (CU-ICAP), Addis Ababa, Ethiopia, ³University of California San Diego (UCSD), Addis Ababa, Ethiopia, ⁴University of Washington, International Training and Education Center for Health (I TECH), Addis Ababa, Ethiopia, ⁵Johns Hopkins University, Technical Support for the Ethiopian HIV/AIDS ART Initiative (JHU TSEHAI), Addis Ababa, Ethiopia, ⁶United States Agency for International Development (USAID), Addis Ababa, Ethiopia, ⁷Centers for Disease Control and Prevention (CDC), Addis Ababa, Ethiopia, ⁸Management Sciences for Health (MSH) HIV/AIDS Care and Support Program, Addis Ababa, Ethiopia

MOPE266**HIV Program Handover: Experiences from Lagos, Nigeria**

Etsetowaghan, Andrew Amajua¹, Umoru, Ibrahim¹, Wole, Fasae¹, Adebajo, Ade¹

¹Hygeia Foundation, Lagos, Nigeria

MOPE267**Facteurs qui Influencent l'Implantation des Initiatives d'Amélioration Continue de la Qualité des Soins en Haiti dans le Cadre de la Prise en Charge Globale des PVVIH en Haiti**

Demes, Joseph Adrien Emmanuel¹

¹State Medicine School of Haiti, Public Health and Epidemiology, Port-Au-Prince, Haiti

MOPE268**When Research Ends: Experience from the Transfer of a Large Cohort of HIV Patients from an International Research Institute to National Health Care System in Gambia - West Africa**

Togun, Toyin¹, Okomo, Uduak¹, Kanteh, Demboh¹, Oko, Francis¹, Peterson, Kevin^{1,2}, Njie, Ousman³, Jammeh, Alieu³, Jaye, Assan^{1,4}

¹The Gambia Unit, Medical Research Council (UK), Fajara, Gambia, ²Institute of Tropical Medicine, Antwerp, Belgium,

³National AIDS Secretariat (NAS), Office of the President, Banjul, Gambia, ⁴West Africa Platform for HIV Intervention Research (WAPHIR) Network, Université Cheikh Anta Diop, Laboratoire de Bactériologie Virologie, Hospital A. Le Dantec, Dakar, Senegal

MOPE269**Electronic Tracking of Patient Pill Count to Improve Adherence at Home**

Sunday Rwothongeyo, Pamela¹

¹Reach Out Mbuya, Monitoring and Evaluation, Kampala, Uganda

MOPE270**Disability and HIV - Effective Advocacy Strategy**

Morense, Ricardo^{1,2}

¹Handicap International, Technical Advisory Unit, Maputo, Mozambique, ²FAMOD, Mozambique Network of Disabled People Organizations, Maputo, Mozambique

MOPE271**Service Outcomes of Pre-antiretroviral Treatment Patients Care in Two Hospitals of Addis Ababa, Ethiopia**Asaminew, Fikir Melesse¹, Berhane, Yemane²¹Addis Continental Institute of Public Health, Public Health, Addis Ababa, Ethiopia, ²Addis Continental Institute of Public Health, Epidemiology and Public Health, Addis Ababa, Ethiopia**MOPE272****Evaluation Communautaire de l'Acces Universel a la Prevention, aux Soins et Traitements en Faveur des PVVIH au Cameroun**Kampoer Pfouminzhouer, Bertrand¹¹FISS-MST/SIDA, Coordination Nationale, Yaoundé, Cameroon**MOPE273****Country Adaptation of the 2010 WHO PMTCT Recommendations: A Review of Experiences from 14 Countries in Africa**Ghanotakis, Elena¹, Miller, Lior², Spensley, Allison³¹Elizabeth Glaser Pediatric AIDS Foundation, Global Technical Policy, Washington, United States, ²Elizabeth Glaser Pediatric AIDS Foundation, Prevention, Care and Treatment Services, Washington DC, United States, ³Elizabeth Glaser Pediatric AIDS Foundation, Washington DC, United States**MOPE274****Including the World's Biggest Minority - People with Disabilities in National Strategic Plans (NSPs) on HIV and AIDS. The Development of a Framework to Include Disability within NSP Structures and Programmes**Hanass-Hancock, Jill¹, Grant, Kitty¹, Strode, Ann², Timpo, Emelia³, Estey, Steven⁴, Mac-Seing, Muriel⁵, Groce, Nora Ellen⁶, Barrett, Darryl⁷, Simwaba, Phillimon⁸¹HEARD, Durban, South Africa, ²University of KZN, Durban, South Africa, ³UNAIDS, Geneva, Swaziland, ⁴Independent Consultant, Toronto, Canada, ⁵Handicap International, Nairobi, Kenya, ⁶University College London, London, United Kingdom, ⁷Independent Consultant, Brisbane Area, Australia, ⁸DHAT, Harare, Zimbabwe**MOPE275****Application of WHO Recommendations on Biological Monitoring of HIV Infected Patients on Art in Yaounde: It Is Not Just Matter of Availability**Abessolo Abessolo, Hermine¹, Msellati, Philippe², Ciaffi, Laura², Dontsop, Marlyse², Kouanfack, Charles^{3,4}, Delaporte, Eric^{4,5}, Koulla-Shiro, Sinata^{4,6}¹Infectious Disease Service, Central Hospital of Yaoundé, Yaounde, Cameroon, ²ANRS Site Cameroon, Yaoundé, Cameroon, ³Outpatient Unit, Central Hospital of Yaoundé, ANRS Site Cameroon, Yaounde, Cameroon, ⁴UMI 233, IRD Montpellier, Montpellier, France, ⁵ANRS Site Cameroon, Yaounde, Cameroon, ⁶Infectious Disease Service, Central Hospital of Yaoundé, ANRS Site Cameroon, Yaounde, Cameroon**MOPE276****Strengthening Education Sector HIV and AIDS Workplace Programmes in Mozambique**Machawira, Patricia¹, Roberto, Els², Rodrigues, Zulmira², Willems, Arne³¹UNESCO, Johannesburg, South Africa, ²UNESCO, Maputo, Mozambique, ³UNESCO, Education, Johannesburg, South Africa**MOPE277****Global Health Initiatives and Human Resources for Health Policy-making Process: The Case of Burundi**Cailhol, Johann^{1,2}, Mathole, Thubelihle¹, Parsons, Annie¹, Sanders, David¹¹University of Western Cape, School of Public Health, Bellville, South Africa, ²National Center for HIV Reference, Bujumbura, Burundi**MOPE278****Réduction de l'Impact du VIH et SIDA chez les Femmes Orpailleuses de Kédougou par l'Autonomisation Economique et la Protection Sociale, Senegal**Diagne, Mady¹, Hsu, Lee Nah²¹International Labour Organization, Dakar, Senegal, ²International Labour Organization, Geneva, Switzerland**MOPE279****Impact of Policies on the Incidence of HIV Infection among 15-49 Years Old in Togo from 1990 to 2009**Afanvi, Kossivi A^{1,2}¹Ministere de la Sante, Direction du District Sanitaire des Lacs, Aneho, Togo, ²Université de Lome, Public Health, Lome, TogoMonday
5 Dec
Poster
ExhibitionTuesday
6 DecWednesday
7 DecThursday
8 Dec

MOPE280**Mapping Pathways for Evidence-based Strategies: What Are the Policy and Program Implications for ARVs as HIV Prevention in South Africa, India, and the United States?**

Morgan Jones, Molly¹, Chataway, Joanna¹, Pickett, Jim², Mark, Daniella³, Terlikowski, Jessica⁴, Gopalan, Anjali⁵, Chataway, Mark⁶, Mapping Pathways

¹RAND Europe, Innovation and Technology Policy, Cambridge, United Kingdom, ²AIDS Foundation of Chicago, International Rectal Microbicide Advocates, Chicago, United States, ³Desmond Tutu HIV Foundation, Cape Town, South Africa, ⁴AIDS United, Washington, D.C., United States, ⁵NAZ India, New Delhi, India, ⁶Bairds Communication Management Consultants, Casnewydd, Wales, United Kingdom

MOPE281**Mapping Pathways for Evidence-based Strategies: A Comparison of Policy and Program Implications for ARVs as HIV Prevention in South Africa, India, and the United States**

Morgan Jones, Molly¹, Chataway, Joanna¹, Pickett, Jim², Mark, Daniella³, Terlikowski, Jessica⁴, Gopalan, Anjali⁵, Chataway, Mark⁶, Mapping Pathways

¹RAND Europe, Innovation and Technology Policy, Cambridge, United Kingdom, ²AIDS Foundation of Chicago, International Rectal Microbicide Advocates, Chicago, United States, ³Desmond Tutu HIV Foundation, Cape Town, South Africa, ⁴AIDS United, Washington, D.C., United States, ⁵NAZ India, New Delhi, India, ⁶Bairds Communication Management Consultants, Casnewydd, Wales, United Kingdom

MOPE282**Unification of HIV Testing and Counselling Guidelines for Scaling up HIV Testing and Counselling Services**

Urasa, Peris Lucas¹, Ramadhan, A.A.¹, Ntiro, M.¹, Urasa, P.¹, Mtei, G.¹

¹National AIDS Control Programme (NACP), Ministry of Health and Social Welfare, HIV Testing and Counselling, Dar-es-Salaam, Tanzania, United Republic of

MOPE283**Analyse et Approbation de Plans d'Action et de Projets de Lutte Contre le Sida en Côte d'Ivoire (CI) : Leçons Apprises de l'Implication des Partenaires Intervenant dans la Lutte Contre Sida**

Traore, Melly Aissatou¹, Konan, Clovis Kouassi¹, Barry, Ismahel Abdul¹

¹PUMLS, Abidjan, Cote D'Ivoire

MOPE284**The "Everyday" Politics of HIV Policy Implementation in South Africa**

Zarowsky, Christina^{1,2}, Jackson, Debra¹, Sanders, David¹, Struthers, Patricia³, Hamza, Enayatulla⁴, De Oliveira, Tulio⁵, Parsons, Ann¹

¹University of the Western Cape, School of Public Health, Bellville, South Africa, ²University of the Western Cape, Centre for Research in HIV and AIDS, Bellville, South Africa, ³University of the Western Cape, Physiotherapy, Bellville, South Africa, ⁴University of the Western Cape, School of Government, Bellville, South Africa, ⁵University of Kwazulu Natal, Africa Centre for Health and Population Studies, Mtubatuba, South Africa

MOPE285**Unpacking the Lens: Are African Countries Capable and Able to Sustain Monitoring and Evaluation in Africa Resource-limited Settings?**

Gomes, Marco P¹, Ahmed, Zaira²

¹Centre for Health Policy and Innovation, Health Policy, Systems Research and Analysis, Toronto, Canada, ²Centre for Health Policy and Innovation, Health Policy Systems Research and Analysis, Johannesburg, South Africa

MOPE286**'AIDS Trust Fund', a Solution for Poor Countries HIV and AIDS Response?**

Issa, Beng'i Mazana¹, Mrisho, Fatma Hafidh²

¹Tanzania Commission for Aids, Finance and Administration, Dar es Salaam, Tanzania, United Republic of, ²Tanzania Commission for Aids, Dar es Salaam, Tanzania, United Republic of

Leadership/governance / Leadership/ Gouvernance**MOPE287****The AIDS Accountability Scorecard on Lesbian, Gay, Bisexual and Transgender (LGBT) People: Does Sexuality Affect Accountability in Africa?**

Tucker, Phillipa¹

¹AIDS Accountability International, Cape Town, South Africa

MOPE288**Awareness of Magnitude of HIV/AIDS and Resource Allocation to Its Prevention among**

Local Government Chairmen in Osun State, NigeriaEdoni, Elizabeth Ronami¹, Ademola, Adelekan², Policymakers¹Niger/Delta University, Community Health, Bayelsa, Nigeria, ²University of Ibadan, Health Promotion and Education, Ibadan, Nigeria**Economic evaluation of health and HIV programs and services /
L'évaluation économique des programmes de santé et de Vih****MOPE289****Health Care Utilization and Costs of a Support Program for Patients Living with the Human Immunodeficiency Virus and Tuberculosis in Cameroon**Tiibam Kube, Maurice¹¹Health Vigilance Programme Cameroon, Yaounde, Cameroon**MOPE290****Does AIDS Treatment Stimulate Behavioral Responses? A Field Experiment in South Africa**Nikolov, Plamen^{1,2}¹Harvard University, Economics, Cambridge, United States, ²National Bureau of Economic Research, Cambridge, United States**MOPE291****Cost Effectiveness Assessment of the Mother to Child HIV Transmission Programme (PMTCT) Implementation in 2009 at Nouna Health District, Burkina Faso**Bicaba, Brice Wilfried¹, Ye, Maurice², Sie, Ali²¹Nouna Health Research Centre, Ministry of Health, Nouna, Burkina Faso, ²Nouna Health Research Centre, Ministry of Health, Nouna, Burkina Faso**MOPE292****La Gratuité des ARV au Sénégal: Mais à Quels Coûts pour l'Etat et les Bailleurs de Fonds de Janvier 2002 à Décembre 2008**Dia, Bintou¹, Diop, Karim¹, Mangane, Abdoulat¹, Gning, Souleymane¹, Wade, Abdoulaye S.¹, Ndao, Pape², Ndiaye, Pape B.²¹Ministere de la Santé et de la Prévention Médicale du Sénégal, Division de Lutte Contre le Sida et les IST, Dakar, Senegal, ²Pharmacie Nationale d'Approvisionnement, Dakar, Senegal**Resource mobilization, utilization, result-linked funding / La mobilisation de ressources, l'utilisation et le financement liés aux résultats****MOPE293****Campagne Petite Monnaie (CPM): Projet de Mobilisation de Ressources Additionnelles pour le Financement de la Lutte Contre le Sida en Côte d'Ivoire**N'Guessan, Kouadio Bertin¹¹Fonds National de Lutte Contre le Sida, Abidjan, Cote D'Ivoire**MOPE294****Rationing HIV Treatment in Real Life: Funding Shortfall Causes a Widening, Deadly Treatment Gap in Democratic Republic of Congo (DRC)**Philips, Mit¹, Benazeh, Corinne², Camara, Mamady², Van Overloop, Catharine², Akerfeldt, Kerstin³¹Medecins Sans Frontieres, Analysis and Advocacy Unit, Brussels, Belgium, ²Medecins Sans Frontieres, Kinshasa, Congo, the Democratic Republic of the, ³Medecins Sans Frontieres, Stockholm, SwedenMonday
5 Dec
Poster
ExhibitionTuesday
6 DecWednesday
7 DecThursday
8 Dec

06.12.2011**08:40-10:15**

Plenary Session
Plenary Session 2
Session Plénière 2

TUPL03

Venue:
A1- Abay

Co-Chairs: Ambassador Eric Goosby, United States
Dairo, Akinyele Eric, Nigeria

Award presentation:

Young Investigator Award

Health systems strengthening in Africa: Innovative technologies for HIV response in Africa
Renforcement des systèmes de santé en Afrique : Technologies innovantes dans la réponse au VIH en Afrique

John Nkengasong, Côte d'Ivoire

John Nkengasong, PhD. is the Associate Director for Laboratory Science in the CDC's Division of Global HIV/AIDS (DGHA). He also serves as the Chief of the division's International Laboratory Branch and is co-chair of the U.S. President's Emergency Plan for AIDS Relief's (PEPFAR) Laboratory Technical Working Group. Dr. Nkengasong recently spearheaded the creation of the African Society of Laboratory Medicine, where he is Chair of the Board of Directors. Dr. Nkengasong joined CDC in 1995 as Chief of the Virology Laboratory, CDC Abidjan, Cote d'Ivoire. In 2005, he joined DGHA as Chief of the International Laboratory Branch. His extensive work on HIV diagnosis, pathogenesis, and HIV Drug resistance has been consistently published since 1988, spanning over 120 papers in journals such as the Lancet, Journal of Virology, Journal of Infectious Diseases, and Journal of Clinical Microbiology. His portfolio includes

multiple published book chapters on implementation of HIV therapy in resource-challenged areas. He has received a number of awards including the U.S. Secretary of Health and Human Services Award for Excellence in Public Health Protection Research and multiple Directors' Recognition Awards. He has been nominated several times for the Agency's prestigious Shepard Award. He continues to serve on numerous international advisory boards and journal review panels. Dr. Nkengasong received a Master of Tropical Biomedical Science at the Institute of Tropical Medicine in Antwerp, Belgium, in addition to a Masters Degree in Medical and Pharmaceutical Sciences and a Doctorate in Medical Sciences (Virology) from the University of Brussels School of Medicine, Belgium. From 1993-1995, he served as the Chief of the Virology Laboratory at the Department of Microbiology, Institute of Tropical Medicine, a World Health Organization Collaborating Center on HIV diagnostics.

Where is Africa in PMTCT: Successes, challenges, and MTCT elimination**Où est l'Afrique en matière de PTME ? : Succès, défis et élimination de la TME****Chewe Luo, Zambia**

Dr. Chewe Luo is a Pediatrician and Tropical Child Health Specialist. She is currently working as Technical Team Leader for Country Program Scale-up and Senior Program Adviser for HIV at the United Nations Children's Fund (UNICEF) in New York. She has over 15 years of experience in HIV and AIDS and child health as a clinician and researcher at the University Teaching Hospital in Zambia; clinician in the UK and working with UNICEF at country, regional and headquarter levels. She has a Masters of Medicine in Paediatrics from the University of Zambia and Masters in Tropical Pediatrics and a PhD from Liverpool School of Tropical Medicine in the UK.

Combination prevention approach in the response to HIV and STIs
Approche de combinaison préventive dans la réponse au VIH et aux IST
Sheila Tlou, Botswana

Dr. Sheila D. Tlou is Director of the UNAIDS Regional Support Team for Eastern and Southern Africa. She is a former Member of Parliament and Minister of Health of the Republic of Botswana (2004-2009). She has been involved in the fight against HIV and AIDS from the time the epidemic started in Botswana in 1985, and is the founder President of the Botswana chapter of the Society of Women and AIDS in Africa (SWAA).

Dr. Tlou holds a PhD in Nursing Sciences and postgraduate Certificates in Women's health and Gender studies, from the University of Illinois at Chicago. During her term as Minister of Health, Dr. Tlou led a comprehensive AIDS response program whose achievements include a roll out of ARVs to near universal (96%) uptake. Transmission

of HIV from mother to child decreased from 40% in 2003 to about 4% in 2008, and maternal mortality due to AIDS decreased from 38% to 9%. As Chairperson of the African Union Ministers of Health in 2005, Dr. Tlou provided leadership in the adoption of the Maputo Plan of Action on Sexual and Reproductive Health and Rights. Dr Tlou also represented Eastern and Southern Africa in the Board of the Global Fund for AIDS, Tuberculosis and Malaria.

Among the award she has received include the 2002 Botswana Presidential Order of Honour, the 2002 Anna Reynvaan Award from the Amsterdam Medical Centre, the 2003 Florence Nightingale Award from the International Red Cross Society, and the 2007 Trailblazer Woman Leading Change Award from the World YWCA. She has portrayed Precious Ramotswe, the heroine of Alexander McCall Smith's Number One Ladies Detective Agency book series, in several amateur theatre productions in Botswana, and starred in the Anthony Mingella BBC Movie: The Number One Ladies Detective Agency (2008).

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

AIDS and the Millennium Development Goal: Working together for greater impact
Le SIDA et les Objectifs de Développement du Millénaire : Travailler ensemble pour avoir un plus grand impact
Stephen Lewis, Canada

Mr. Stephen Lewis is the co-founder and co-director of AIDS-Free World www.aidsfreeworld.org, an international advocacy organization that works to promote more urgent and more effective global responses to HIV and AIDS. Stephen Lewis' work with the United Nations spanned more than two decades. He was the UN Secretary-General's Special Envoy for HIV/AIDS in Africa from 2001 until 2006. From 1995 to 1999, Mr. Lewis was Deputy Executive Director of UNICEF in New York. From 1984 through 1988, he was Canada's Ambassador to the United Nations. In addition to his work with AIDS-Free World, Mr. Lewis is a Distinguished Visiting Professor at Ryerson University in Toronto. He also serves as a Commissioner on the newly formed Global Commission on HIV and the Law, created by the United Nations Development

Programme (UNDP) with the support of the Joint United Nations Programme on HIV/AIDS (UNAIDS). Mr. Lewis serves as the Board Chair of the Stephen Lewis Foundation, in Canada. He is a member of the Board of Directors of the Clinton Health Access Initiative and Emeritus Board Member of the International AIDS Vaccine Initiative.

Mr. Lewis holds 34 honorary degrees from Canadian universities and in June 2010 he received an honorary degree from Dartmouth College. He was appointed a Companion of the Order of Canada, Canada's highest honour for lifetime achievement, in 2003. In 2007, King Letsie III, monarch of the Kingdom of Lesotho (a small mountainous country in Southern Africa) invested Mr. Lewis as Knight Commander of the Most Dignified Order of Moshoeshoe. Named after the founder of Lesotho, the knighthood is the country's highest honour.

10:45-12:15

TUSS05

Special Session
Ministerial Panel – Health and Social Affairs: Making Health Systems Work to Effective HIV Response
Panel Ministériel – Santé et Affaires Sociales: Rendre les systèmes de santé efficients dans leur réponse au VIH

Venue: A1:
 Abay

To date, the HIV and AIDS response has had a far-reaching and unquestionable impact on health care globally: building infrastructure and systems, improving the quality of services, reaching socially marginalized and vulnerable groups, and engaging consumers. New investments in HIV and AIDS services have revealed existing fragilities in health systems; in some cases, it has burdened these systems by stretching overextended resources in order to meet escalating demand. The push for HIV and AIDS treatment access has not solely focused on funding, but attention has also been given to lack of human resources, poor infrastructure, insufficient supplies and other related issues. Although the HIV and AIDS response has prompted considerable new financing, the mobilization of activists and health care consumers has also forced global and national leaders toward a more vigorous sense of accountability and urgency. The challenges have stimulated different innovative approaches, and this session emphasizes the necessity of an effective health system to battle HIV and AIDS.

Moderator:

Berhe, Costantinos, Ethiopia

10:45

Introduction

10:50

Introductory Remarks

Luo, Nkandu, Zambia

11:00

Moderated Discussion

H.E. Tedros Adhanom Ghebreyesus, Minister of Health, Federal Democratic Republic of Ethiopia

H.E. Aaron Motsoaledi, Minister of Health, South Africa

H.E. Madeleine Ba, Minister of Health and Disease Prevention, Mali

Paul De Lay Ruddy, UN Assistant Secretary General and Deputy Executive Director Programmes of UNAIDS, United States

Kevin De Cock, Director, Center for Global Health, USA

Lois Chingandu, Executive Director, SafAIDS, South Africa

11:50

Questions and Answers

12:10

Summary and Conclusion

10:45-12:15

TUAD06

Oral Abstract Session
Young People and Sexuality
Les Jeunes et la Sexualité

Venue: A2:
 Axum

Co-Chairs:

Siparo, Angeline, Kenya

Gunthrop, Johathon, South Africa

- 10:45 TUAD0601 **In Acceptance and Defiance: How the Unintended Consequences of Gender-Rights and Education Have Contributed to the Growth of Sexuality Driven Survival Strategies and Gender-Based Violence Amongst Zimbabwean Youth**
Davis, Christine¹
¹Africa Alliance of YMCAs, From Subject 2 Citizen, Nairobi, Kenya
- 11:00 TUAD0602 **Disabled Adolescents Access to HIV/AIDS Education in Nigeria**
Taiwo, Modupe Oladunni¹, Toun, Adelugba¹
¹Obafemi Awolowo University, Center Gender and Social Policy Studies, Ile-Ife, Nigeria
- 11:15 TUAD0603 **An Outcome Evaluation of an Adolescent Sexual and Reproductive Health Program in Schools in Kampala District, Uganda**
Idah, Lukwago¹, Nakabugo, Juliet¹, Nanyunja, Flavia¹, Nampewo, Solome¹
¹Jersey Medical Centre, Health, Kampala, Uganda
- 11:30 TUAD0604 **What Factors Influence Early Sexual Debut Amongst Youth: Comparative Evidence From Nigeria And India**
Olaiya, Babatunde¹
¹Hebrew University, Public Health, Ein Kerem, Jerusalem, Israel
- 11:45 TUAD0605 **Safe Spaces – Youth Friendly Centre Used to Promote HIV Education in Nairobi Slums**
Musya, Chacha Baru Peter¹, Onchuru, Peter Mokaya², Kimeu, James Mulinge³
¹U-Tena, Public Relation, Nairobi, Kenya, ²Catholic University of Africa, Social Science, Nairobi, Kenya, ³Goal Kenya, Youth Program, Nairobi, Kenya

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

10:45-12:15

TUAC09

Oral Abstract Session
Male Circumcision in the Context of HIV Prevention
Circoncision Masculine dans le Contexte de Prévention du VIH

Venue: A3:
Fasiledes

Co-Chairs:

Dickson, Kim, Ghana
Njeuhmeli, Emmanuelle, Cameroon

- 10:45 TUAC0901 **Male Circumcision for HIV Prevention Safe Even in High Volume Settings: The Example of Iringa, Tanzania**
Hellar, Augustino¹, Mahler, Hally R.¹, Kileo, Baldwin¹, Mziray, Hawa¹, Plotkin, Marya¹, Machaku, Michael¹, Curran, Kelly², Adamu, Tigistu²
¹Jhpiego - an affiliate of Johns Hopkins University, Tanzania Country Office, Dar es Salaam, Tanzania, United Republic of, ²Jhpiego - an affiliate of Johns Hopkins University, Baltimore, United States
- 11:00 TUAC0902 **Applying the WHO MOVE Guidance for Male Medical Circumcision – The Cost of Facility-based Provision in a Test Case for South Africa**
Dutta, Arin¹, Cleghorn, Farley¹, Palmer, Eurica¹, Pretorius, Zuzelle¹
¹Health Policy Initiative, Task Order 2, Pretoria, South Africa

- 11:15 TUAC0903 **Attitudes and Acceptability of Male Circumcision: One Year after Launch of the National Male Circumcision Policy in Uganda**
Kaggwa, Esther¹, Nangai, Robert¹, Ndizeye, Simon¹, Lettenmaier, Cheryl¹, Museruka, Ruth¹
¹Johns Hopkins Bloomberg School of Public Health, Kampala, Uganda
- 11:30 TUAC0904 **Factors Associated with the Early Resumption of Sexual Activity Following Medical Male Circumcision in Nyanza Province, Kenya**
Amy, Herman-Roloff^{1,2}, Bailey, Robert C.^{1,2}, Agot, Kawango³
¹University of Illinois at Chicago, Chicago, United States, ²Nyanza Reproductive Health Society, Kisumu, Kenya, ³Impact Research and Development Organization, Kisumu, Kenya
- 11:45 TUAC0905 **Understanding Contradictory Evidence Regarding HIV Risk Reduction among Circumcised Males in Cross-sectional Studies: The Role of Circumcision Status Misclassification and other Factors**
Thomas, Anne Goldzier¹, Reed, Jason², Curran, Kelly³
¹US Department of Defense, DoD HIV AIDS Prevention Program, San Diego, United States, ²Centers for Disease Control and Prevention - Global AIDS Program (CDC-GAP), Atlanta, United States, ³Jhpiego, Baltimore, United States

10:45-12:15

TULNADS08

Non Abstract Driven Session
Key Populations on HIV/AIDS: LGBT Populations-clés pour le VIH et le SIDA: GLBT

Venue: A4:
Tekeze

Homosexuality is not a matter of public discussion in most of African countries. The legal status of homosexuality does not state much about the status of homosexuals. Taboos in the general public are far more pertinent. Yet, it does not mean homosexuals do not exist in underground gay/lesbian community, but not being an issue of public discussion. Most African languages, however, have words for "gay" and "lesbian", demonstrating a traditional knowledge of the existence of this sexual orientation. The panelist will present issues related to realities and cultural challenges in Africa, discrimination on the ground of sexual orientation, HIV among LGBT groups, the public health ramifications of homosexuality, need for specific services, laws and national policies, criminalization of homosexuality and its impact on perpetuating HIV infection.

Co-Moderators:

Pickett, Jim, United States
Perchal, Paul, Canada

10:45

Introduction

10:50

Realities and Cultural Challenges in Africa

Duby, Zoe, South Africa

11:00

Overview of challenging MSM environment in Africa: Political and social conflicts

Mugisha, Frank, Uganda

11:10

HIV Among Vulnerable Groups: Need for Specific Services

Nana, Joel, Cameroon

11:20 **Combination HIV Prevention Interventions for MSM**

11:30 **Laws and National Policies: Criminalization of Homosexuality and Its Impact on Reducing HIV Infection**

Fatou Toure, Ndeye, Senegal

11:40 **Questions and Answers**

12:10 **Conclusion**

10:45-12:15

TUAB04

Oral Abstract Session
No Success Without Retention in Care and Treatment
Pas de Succès Possible sans Rétention du Traitement et de la Prise en Charge

Venue: A5:
Omo

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

Co-Chairs:

Asamoah-Odei, Emil, Ghana
 Kaberia, Rose, Kenya

10:45 TUAB0401 **Too Little, Too Late? — Tracing ART Defaulters in Resource-limited Settings: The Experience of Vryheid Hospital, Kwa-Zulu Natal Province**

Chima, Ima Pearl¹, Lupondwana, Pumla¹

¹Elizabeth Glaser Pediatric AIDS Foundation, Technical, Johannesburg, South Africa

11:00 TUAB0402 **High Death Rate Due to Late Access to cART explains most of Lost To Follow Up (LTFUP): Experience from a Reference Hospital in Monrovia, Liberia**

Chaplain, Jean-Marc¹, Borbor, Abraham², Brisbane, Samuel², Vaneway, Coco², Tavenard, Aude¹, Mendiharat, Pierre³, Tattevin, Pierre¹, Yazdanpanah, Yazdan⁴

¹Rennes University Hospital, Rennes, France, ²John Fitzgerald Kennedy Hospital, Monrovia, Liberia, ³ESTHER FRANCE, Paris, France, ⁴Lille University Hospital, Lille, France

11:15 TUAB0403 **Factors Contributing to A.R.T. Defaulting in Eastern Region, Ghana**

Ashby, Clive N.¹, Asante, Golda G.², de-Graft Aikins, Ama³, Atuahene, Kyeremeh¹, Lamptey, Jewel¹, Ofori, S. B.², Amenyah, Richard N.¹, El-Adas, Angela¹

¹Ghana AIDS Commission, Accra, Ghana, ²Eastern Region Coordinating Council, Koforidua, Ghana, ³Regional Institute of Population Studies, University of Ghana, Accra, Ghana

11:30 TUAB0404 **Rétention et Facteurs de Risque dans une Cohorte des Patients sous Antirétroviraux en République Démocratique du Congo**

Kalenga, Lucien^{1,2}, Koole, Olivier³, Menten, Joris³, Colebunders, Robert^{3,4}, Kiumbu, Modeste⁵, Mukumbi, Henri⁶

¹ACS/Amocongo, Lubumbashi, Congo, the Democratic Republic of the, ²Programme National Multisectoriel de Lutte Contre le Sida, Lubumbashi, Congo, the Democratic Republic of the, ³Institut de Médecine Tropical, Anvers, Belgium, ⁴Universite d'Anvers, Epidémiologie et Médecine Sociale, Anvers, Belgium, ⁵Ecole de Santé Publique Kinshasa, Kinshasa, Congo, the Democratic Republic of the, ⁶ACS/Amocongo, Kinshasa, Congo, the Democratic Republic of the

11:45 TUAB0405

Retention Rate of Sex Workers on Antiretroviral Treatment in Côte d'Ivoire

Vuytsteke, Bea¹, Semdé, Gisèle², Auld, Andrew³, Sabatier, Jennifer³, Kouakou, Joseph⁴, Traoré, Virginie⁵, Buvé, Anne⁶, Laga, Marie⁶

¹Institute of Tropical Medicine, Microbiology, Antwerpen, Belgium,

²FHI-The Science of Improving Lives, Abidjan, Cote D`Ivoire,

³Center for Disease Control and Prevention, Atlanta, United States,

⁴Elizabeth Glaser Pediatric AIDS Foundation, Abidjan, Cote D`Ivoire,

⁵Ministry of Health, Abidjan, Cote D`Ivoire, ⁶Institute of Tropical

Medicine, Antwerp, Belgium

10:45-12:15

TUSNADS09

Non Abstract Driven Session Innovative Strategies to Strengthening Health Research Capacity Building in Africa Through "Research Partnerships Ethics"

Stratégies Innovantes pour Renforcer la Capacité de Recherche en Santé en Afrique à travers « l' Ethique dans les Partenariats de Recherche

Venue: A6:
Simien

Health research is a collaborative effort of multiple partners which often have different areas of competence and various levels of capacity. Effective health research partnership requires appropriate recognition of the value of the contributions of each partner. Where there is disparity in resources, as is commonly seen in collaborations between high income country and African research teams, the true worth of local and indigenous knowledge, onsite resources, personnel time, skills and the enabling environment created for successful research must be recognized alongside the financial and technical input of the better resourced partners. Equity and justice within a partnership will be beneficial to all members and strengthen capacity that guarantees sustained productivity in research. This session will explore the concepts of partnership ethics including background, experiences, mechanisms and practical tools for partnership assessment.

Co-Moderators:

Zecevic, Maja, United States

Netongo, Palmer, Cameroon

10:45

Introduction

10:50

The Historical Perspectives of Partnership Principles and an Overview of Research Partnerships Ethics

Kilama, Wen, Tanzania

11:00

Reducing the Tension Between True Ownership and Empowerment Versus Continued Top-down Colonial Models of Development

Petros, Beyene, Ethiopia

11:10

Is There a Moral Obligation for Capacity Development in Partnerships? An Ethicist's View

Tangwa, Godfrey, Cameroon

11:20

Strategies to include appropriate capacity strengthening mechanisms as an integral part of the partnership agreement where an imbalance of capacity exists within a partnership

Sewankambo, Nelson, Uganda

- 11:30 **Efforts by governments to sustain equitable partnerships across Africa; case of Tanzania**
Mshinda, Hassan, Tanzania
- 11:40 **Questions and answers**
- 12:10 **Conclusion**

10:45-12:15**TUAB05**

Oral Abstract Session
Opportunistic Infections – The Threat Behind Every Patient
Infections Opportunes- La Menace Derrière Chaque Patient

**Venue: B1:
Awash**

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec**Co-Chairs:**

Bouchaud, Olivier, France
 Zannou, Marcel, France

- 10:45 TUAB0501 **Microsporidiasis: An Emerging Parasitic Disease Threatening the Severity and Management of HIV/AIDS Patients – A Nigerian Case Study**
Nyamngee, Amase¹, Edungbola, Luke Dayo¹, Agbede, Olajide Olabumi¹, Nwabuisi, Charles¹, Salami, A. K.², Akambi II, Ajibero Ajibola¹
¹University of Ilorin, Medical Microbiology and Parasitology, Ilorin, Nigeria, ²University of Ilorin, Department of Medicine, Ilorin, Nigeria
- 11:00 TUAB0502 **Impact de la Chimio prophylaxie au Cotrimoxazole sur la Morbidité Infectieuse non Palustre au Cours de l'Infection à VIH en Afrique de l'Ouest**
Cissé, Hamsatou¹, Ello, F.¹, Ouiminga, M.¹, Tine, J.¹, Ba, S.¹, Haidara, M.¹, Hema, A.¹, Sawadogo, A.¹, Minta, K.¹, Soumaré, M.¹, Traoré, A.H.¹, Eholie, S.P.¹, Bissagnéné, E.¹
¹CHU du Point G, Maladies Infectieuses et Tropicales, Bamako, Mali
- 11:15 TUAB0503 **Evaluation of a Cryptococcal Antigen Screening Program for HIV-infected Persons Initiating Antiretroviral Therapy (ART) in South Africa**
Roy, Monika¹, Karstaedt, Alan², Mendes, Jacqueline², Zulu, Gloria³, Walldorf, Jenny¹, Marston, Barbara¹, Chiller, Tom¹, Park, Benjamin J¹, Govender, Nelesh^{2,3}
¹Centers for Disease Control and Prevention (CDC), Atlanta, United States, ²University of Witwatersand, Johannesburg, South Africa, ³National Institute for Communicable Diseases (NICD), Johannesburg, South Africa
- 11:30 TUAB0504 **Prise en Charge et Devenir de la Cryptococcose Neuroméningée à l'Ère des Antirétroviraux (en Côte D'Ivoire) chez les Adultes Ouest Africains Infectés par le VIH**
Quattara, Songda Ismael¹, Doumbia, Adama¹, Kouakou, Gisèle¹, Mossou, Chrysostome¹, Tanon, Aristophane¹, Aoussi, Eba Francois¹, Eholié, Serge Paul¹, Bissagnene, Emmanuel¹
¹Univerisité de Cocody, Abidjan, Cote D'Ivoire

11:45 TUAB0505

Cryptococcal Meningitis (CM): Review of Induction Treatment Guidance in Resource-Limited Settings (RLS)Gavriilidis, Georgios¹, Easterbrook, Philippa J.¹, Muhe, Lulu¹, Vitoria, Marco¹¹World Health Organization, Geneva, Switzerland**10:45-12:15****TUCNADS10****Non Abstract Driven Session
New/Current Trends in the Response to HIV in Africa: Focus on OVCs and Adolescents*****Nouvelles tendances et tendances actuelles dans la réponse au VIH en Afrique: Focalisation sur les orphelins, enfants vulnérables et les adolescents*****Venue: B2:
Abiyata**

Many African countries have developed policies and strategies to address the problem of orphans and vulnerable children as one key outcome of HIV and AIDS. Yet, the problem has persisted and currently OVC have become one of the major concerns in the HIV response efforts. This session provides opportunities to discuss on approaches, roles of communities and the family in response to OVC. It further helps to generate discussions that could contribute to improve OVC and adolescent programming.

Moderator:

Memberu, Reta, Ethiopia

10:45

Introduction

10:50

Using Family Approach on Social Protection Mechanisms/Systems

Okello, Leonard, Uganda

11:00

Engaging communities in improving access to services for OVCs and adolescents

Kamenga, Claudes, Senegal

11:10

The Role of Families in Dealing with Disclosure

Huni, Noreen Masiwa, South Africa

11:20

Community's Role in Representing Children and Addressing Their Needs in Policy Development, Programming and Service Delivering Processes

Shawa, Remmy, Zambia

11:30

The Role of Women, Children and Adolescent in the Response to HIV in Africa

Tilley-Gyado, Abiola, Nigeria

11:40

Questions and Answers

12:10

Conclusion

10:45-12:15

TUCNADS11

**Non Abstract Driven Session
Contribution of CSOs in Achieving
UNGASS and MDGs Commitment
*Contribution des CSO dans
l'accomplissement des ODM et de l'AG
des Nations Unies***

**Venue: B4:
Walia**

CSOs are recognized to have played important role in HIV response in Africa. In recognition of their formidable role they have important stake in various policy forums as well as at program level. Currently, there is evidence where experiences of CSOs were picked up by community organizations to enhance the response to HIV. This session will particularly shade light on the experiences gained and outcomes thereof in response to HIV at community level and it also offers unique opportunity for CSOs in particular to learn from experiences that will be shared.

Moderator:

Ragi, Allan, Kenya

10:45

Introduction

10:50

**Community Mobilization for the HLM Meeting: the
Unsaid Story**

Laison, Innocent, Senegal

11:00

**HLM meeting outcomes from the perspective of
community**

Rotimi, Sankore, Nigeria

11:10

Impact of HLM Meeting on HIV Epidemic/Pandemic

Hikuam, Felicita, Namibia

11:20

**HLM as an Advocacy Tool for Community Organizations
at Country Level**

Kamau, James, Kenya

11:30

**The Role of the World of Work, Trade Unions and
International Labour Standards in the HIV and AIDS
Response**

Muskat-Gorska, Zuzanna, Belgium

11:40

Questions and Answers

12:10

Conclusions

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

10:45-12:15

TUCSBW12

Workshop
Fighting Stigma! 5 Steps Organization
Can Take to Address Needs of Young
People Living with HIV in Regular
Program in SRHR and HIV Prevention
for Youth

Lutte contre la stigmatisation! 5
étapes à suivre par les organisations
pour répondre aux besoins des
jeunes, vivant avec le VIH, dans la
programmation régulière sur la DSSR
et la prévention du VIH pour les jeunes

This workshop will provide insights and skills on how to address the need of YPLHIV within regular SRHR and HIV prevention intervention for youth. This workshop reflects and is based on guidelines that are developed with and for NGO's in Africa that work with youth on this area. The guidelines provide 5 practical steps about how organisations can adjust their programme, these range from: increase knowledge and skills to work on attitudes, address stigma, and work on creation of a supportive environment. Within this workshop participants will discuss the needs of YPLHIV and identify areas to improve their programs in order to address needs of YPLHIV. At the end of the workshop, participants will develop an action plan based on the guidelines and checklist on what areas they want to make changes and how they can do so.

Facilitators:

Zimbizi, Christon, Zimbabwe
 Groenhof, Miriam, Netherlands
 Mpofo, VictorTinashe, Zimbabwe

Language:

English

10:45-12:15

TUSBW13
Part- 1

Workshop
Publish or Perish: How to Write a
Research Manuscript and Get Your
Data
Published Publier ou Périr: Comment
rédiger et faire publier un manuscrit de
recherche

Venue: B6:
Nechsar

The topics covered in this workshop are how to write a scientific research manuscript (structure and content), scientific integrity and ethics in publishing, submission to a journal and revision of a manuscript and the role of the editor. The first part will be dedicated to providing guidance on the formal requirements of writing a manuscript, facilitated by using illustrative examples and individual exercises. In the second part considerations of how to submit a manuscript and ethical issues will be presented together with participants sharing their own experiences. Revision of manuscripts will be taught through the perspective of an editor with open discussions on how best to respond to reviewers using prepared examples. We will explore reasons for rejection, editorial work and decision making through question and answer time with the editors in the third part.

Facilitators:

Heidari, Shirin, Switzerland
 Sow, Papa Salif, Senegal
 Curno, Mirjam J., Switzerland

Language:

English

10:45-12:15**TULSBW14
Partie- 1**

Workshop
Intégrer la Planification, le Suivi et l'Évaluation pour Augmenter l'Efficacité des Interventions liées au VIH/SIDA: l'Approche du Cadre Logique
Integrating Planning, Monitoring and Evaluation to Increase Effectiveness of HIV/AIDS related Interventions: The Logframe Approach

**Venue: B7:
Sof Omer**Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

Les "modèles logiques" tels que le cadre logique sont de plus en plus utilisés par les gestionnaires de projets/programmes et demandés par les bailleurs de fonds comme outil pour aider à la conception, au suivi et à l'évaluation des projets, ce qui contribue à augmenter l'efficacité des projets et leurs impacts. Cet atelier a pour but de démystifier l'approche du cadre logique et de développer les compétences des participants en matière de conception et d'utilisation du cadre logique.

Facilitator:

Lienart, Laetitia, Belgium

Language:

French

12:30-13:45**TUSS06**

Special Session
Corporate Social Responsibility
La responsabilité sociale commune

Venue: A1: Abay

Countless private sector organizations are involved in the response to HIV and AIDS, including corporate donors, individual philanthropists, religious groups, charities and non-governmental organizations. These organizations vary in size, from small groups such as local churches, to large contributors and corporate donors. Overall, the private sector is by far the smallest of the main sources of funding for the HIV and AIDS response. The Sub-Saharan private sector has contributed modestly toward building or expanding health services. In fact, it has been sidelined despite mounting demands and the exponential growth of the private health sector. Scaling-up the response and sustainability of health initiatives is unthinkable without fully engaging the private sector. This session's aim is to share experiences, leverage and build public-private partnerships (PPP), encourage leadership and networking, and ultimately increase the use of preventive measures and treatment that will mitigate the effects of HIV and AIDS.

Chair:

Ambassador Mark Dybul, United States

- 12:30 **Introduction**
- 12:35 **Moderated Discussion**
 Nicolaou, Stavros, Senior Executive, Aspen Pharmacare, South Africa
 Schaper, Paul, Senior Director, Global Public Policy, Merck & Co., United States
 Krista A. Thompson, Vice President/General Manager Global Health, BD, United States
 Mikkel Vestergaard Frandsen, CEO, Vestergaard-Frandsen, Switzerland
 Yirdaw, Arega, CEO, MIDROC-Ethiopia, Ethiopia
- 13:15 **Questions and Answers**
- 13:25 **Conclusion**

12:30-13:30

TUPDC03

Oral Poster Discussion Session
HIV Prevention Interventions
Interventions de Prévention du VIH

Venue: A4:
 Tekeze

Chair:

Idoko, John, Nigeria

- 12:30 TUPDC0301 **HIV Counseling and Testing (HCT) Uptake in a Medical Male Circumcision (MMC) Setting**
 Nhlapo, Cynthia Masejara¹, Ngcobo, Bongani Quinton², Madonsela, Zandile³, Shongwe, Londiwe⁴, Govender, Jayandry Tasha³, Taljaard, Dirk⁵, Rech, Dino⁵
¹Society for Family Health, Medical Male Circumcision, Johannesburg, South Africa, ²Society for Family Health, MMC Clinic, Pietermaritzburg, South Africa, ³Society for Family Health, Training, Johannesburg, South Africa, ⁴Society for Family Health, MMC Counselling, Pietermaritzburg, South Africa, ⁵CHAPS, Johannesburg, South Africa
- 12:40 TUPDC0302 **Mobile Male Circumcision Services in the Lake Victoria Islands of Kagera, Tanzania: Program Description and Achievements**
 Mwinyi, Abubakar¹, Mbatia, Redempta¹, Zegeli, Bilishanga¹, Kazaura, Koku², Almeida, Annette¹, Zelothe, Julius³, Mmasi, John³, Antelman, Gretchen¹, Bukuku, May⁴, Fimbo, Bennet⁴
¹ICAP, Columbia University, Tanzania Program, Dar es Salaam, Tanzania, United Republic of, ²Centers for Disease Control and Prevention, HIV Prevention, Dar es Salaam, Tanzania, United Republic of, ³ICAP, Columbia University, Tanzania Program, Bukoba, Tanzania, United Republic of, ⁴Ministry of Health and Social Welfare, National AIDS Control Program, Dar es Salaam, Tanzania, United Republic of
- 12:50 TUPDC0303 **Evaluation des Connaissances, Attitudes et Pratiques du Militaire Ivoirien en Matière de VIH/SIDA, Abidjan, Côte d'Ivoire 2010**
 Ouattara, Lamine¹, Population Service International Côte d'Ivoire (PSI)
¹Faculté de Médecine d'Abidjan/Service de Santé des Armées, Abidjan, Cote D'Ivoire

- 13:00 TUPDC0304 **Promoting Positive Behavior through Greater Involvement of People Living with HIV/AIDS (PLWHAs) in HIV Care Programs: Findings from the Basic Care Program Evaluation in Uganda**
Mbeine, Brenda Kabasomi¹, Sensalire, Simon², Buyungo, Peter², Kambabazi, Susan², Mpanga Mukasa, Susan²
¹Program for Accessible Health Communication and Education, Programs - HIV Care, Kampala, Uganda, ²Program for Accessible Health Communication and Education, Kampala, Uganda
- 13:10 TUPDC0305 **Improving the Informed Consent Process for Adolescents Undergoing Male Circumcision in Zambia and Swaziland**
Friedland, Barbara A.¹, Schenk, Katie D.², Apicella, Louis³, Sheehy, Meredith¹, Munjile, Kelvin⁴, Adams, Alfred⁵, Hewett, Paul C.⁴
¹Population Council, New York, United States, ²Population Council, Washington, United States, ³Population Council, Addis Ababa, Ethiopia, ⁴Population Council, Lusaka, Zambia, ⁵Population Council, Manzini, Swaziland

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

12:30-13:30

TUSNADS12

Non Abstract Driven Session
Uniting with a Common Agenda for Communicable and Non-Communicable Diseases
S'Unir Avec Un Plan D'Action Commun Pour les Maladies Transmissibles et Non-Transmissibles

Venue: A6:
Simien

Commonwealth Health Ministers at their meeting in May 2011 emphasised the need for focussed attention on the overlap between Communicable and Non-Communicable Diseases.

Globally, 80 percent of the 35million NCD-related deaths in 2008 occurred in developing countries. NCDs accounted for 2.8 million deaths in Africa in 2008. These figures are expected to rise by 27% over the next decade in the region.

The main aim of this session is to raise awareness of NCDs and their linkages to HIV/AIDS in Africa and to sensitise participants to the practical and political issues pertaining to the integration of health systems and services to respond to the dual disease burden.

This session will give participants an opportunity to get an overview of NCDs in sub-Saharan Africa, to learn lessons from the HIV/AIDS experience which can be applied to combating NCDs and learn about practical examples of the integration of services to address Communicable and Non-Communicable Diseases.

Co-Moderators:

Anie, Sylvia, United Kingdom
Sewankambo, Nelson, Uganda

12:30

Introduction

12:35

The South Africa's Experience as It Moves Towards Integration of Services for CD's and NCD's

H.E. Aaron Motsoaledi, Minister of Health, South Africa

12:45

Preventive Services

Mwangemi, Frank, Kenya

12:55

Leveraging the Lessons of HIV Scale-up to Confront NCD's

El-Sadr, Wafaa, United States

13:05 **Questions and Answers**13:25 **Conclusion****12:30-13:30****TUPDA01**

Oral Poster Discussion Session

Basic Laboratory Procedures for Monitoring and Validation of Immunological and Molecular Bases
Procédures de Laboratoire de Base pour Examiner et Valider les Bases Immunologiques et Moléculaires

**Venue: A7:
Lalibela**

Chair:

Kalebu, Pontiano, Uganda

12:30 TUPDA0101

Circadian Variation of Absolute CD4 Count in Healthy Individuals and HIV-AIDS Patients in Douala, Cameroon

Lehman, Leopold Gustave¹, Mbenoun, Marthe Liliane², Essomba, Noel², Ngo Bayoï, Charlie¹, Ndougou Eteme, Yannick¹, Ngo Njiki, Angélique¹, Koanga Mogtomo, Martin Luther³, Longang, Anne-Magrace⁴

¹University of Douala, Cameroon, Faculty of Sciences, Dpt. of Animal Biology, Douala, Cameroon, ²University of Douala, Cameroon, Faculty of Medicine and Pharmaceutical Sciences, Douala, Cameroon, ³University of Douala, Cameroon, Biochemistry, Douala, Cameroon, ⁴University of Douala, Cameroon, Faculty of Sciences, Dpt. of Biochemistry, Douala, Cameroon

12:40 TUPDA0102

High Frequency of HIV-1 Dual Infections in Northwestern Cameroon

Ndembi, Nicaise^{1,2}, Iwamoto, Shizuka³, Ngansop, Charlotte², Abimiku, Alashle⁴, Mbanya, Dora², Lemey, Philippe⁵, Kaptue, Lazare⁶, Ido, Eiji⁷

¹Institute of Human Virology, Basic Science, Abuja, Nigeria, ²Faculty of Medicine and Biomedical Sciences, Yaounde, Cameroon, ³Institute for Virus Research, Kyoto University, Kyoto, Japan, ⁴Institute of Human Virology, Abuja, Nigeria, ⁵Rega Institute, Katholieke Universiteit Leuven, Leuven, Belgium, ⁶Universite des Montagnes, Bangangte, Cameroon, ⁷Tokyo Medical and Dental University, Tokyo, Japan

12:50 TUPDA0103

Comparaison des Performances de NucliSens EasyQ HIV-1 Version 2.0 par Rapport à la Version 1.2 dans la Quantification de l'ARN du VIH au Sénégal

Toure Kane, Coumba¹, Diop-Ndiaye, Halimatou¹, Diallo, Sada², Kébé, Khady², Ndiaye, Ibrahima², Thiombiano, Chérileila², Camara, Makhtar³, Ndiaye, Ousseynou², Diaw Diouf, Aminata², Leye Diouf, Nafissatou², Thiam, Moussa², Gaye Diallo, Aïssatou², Mboup, Souleymane²

¹Dakar University, Le Dantec Teaching Hospital, Laboratoire de Bacterio-Virologie, Dakar, Senegal, ²Dakar University, Le Dantec Teaching Hospital, Dakar, Senegal, ³University Cheikh Anta Diop Dakar, Laboratoire Bacterio-Virologie CHU A. Le Dantec, Dakar, Senegal

13:00 TUPDA0104 **Connection Domain (CD) Mutations in a Treatment-Experienced CRF02_AG Infected Malian Cohort**
 Maiga, Almoustapha Issiaka¹, Penugonda, Sudhir², Fofana, Djeneba Bocar¹, Katilé, Drissa³, Traore, Hamar Alassane⁴, Maiga, Issouf Alassane⁵, Murphy, Robert², Tounkara, Anatole¹, Taiwo, Babafeemi²
¹Université de Bamako, FMPOS - SEREFO - Unité d'Epidémiologie Moléculaire de la Résistance du VIH aux ARV, Bamako, Mali, ²Northwestern University, Division of Infectious Diseases, Chicago IL, United States, ³ONG Walé, Ségou, Mali, ⁴CHU du Point G, Service de Médecine Interne, Bamako, Mali, ⁵ESTHER MALI, Bamako, Mali

13:10 TUPDA0105 **Multi-site Evaluation of the Point-of-Care PIMA Instrument for CD4⁺ T-cell Enumeration Using Venous and Capillary Blood**
 Diaw, Papa Alassane¹, Daneau, Geraldine², Coly, Abdoul Aziz³, Ndiaye, Birahim Pierre³, Wade, Djibril³, Camara, Makhtar³, Mboup, Souleymane³, Dieye, Tandakha Ndiaye³, Kestens, Luc²
¹Laboratoire de Bactériologie et de Virologie, Hôpital Aristide le Dantec, Immunology, Dakar, Senegal, ²Institute of Tropical Medicine, Immunology, Anvers, Belgium, ³Laboratoire Bactériologie-Virologie, Université Cheikh Anta Diop, Immunology, Dakar, Senegal

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

12:30-13:30

TUPDD02

Oral Poster Discussion Session
Substance Use, Alcohol and HIV Risk
Usage de Substances, Alcool et Risque d'attraper le VIH

Venue: B1:
 Awash

Chair:

Araya, Mesfin, Ethiopia

12:30 TUPDD0201 **Starting Needle Exchange Programming for Injecting Drug Users (IDUs) in Temeke District, Dar es Salaam, Tanzania**
 Mbatia, Joseph¹, Sandrine, Pont², Assouab, Fatima², Debaulieu, Céline²
¹Ministry of Health and Social Welfare, Mental Health and Substance Abuse, Dar es Salaam, Tanzania, United Republic of, ²Medecins du Monde, Paris, France

12:40 TUPDD0202 **Developing Interventions towards the Reduction of HIV Transmission among Drugs and Alcohol Users while Addressing Social and Psychosocial Issues, Nakuru, Kenya**
 Mutiga, Moses N.¹, Ngunju, Joseph N², Members of Ambassadors of Change NGO
¹Ambassadors of Change, NGO, Policy, Nakuru, Kenya, ²Ambassadors of Change, Policy/Advocacy, Nakuru, Kenya

12:50 TUPDD0203 **Alcohol Abuse and HIV Risk Behaviors among University Students in Southern Nigeria**
 Chenube, Olufunke¹, Abidoye, Aderinola², Omumu, Florence³
¹Novena University Ogume Delta State Nigeria, Career and Counselling Centre, Delta State Nigeria, ²Command Secondary School Ipaja, Lagos, Nigeria, ³College of Education, Agbor Delta State, Educational Psychology, Delta State Nigeria, Nigeria

- 13:00 TUPDD0204 **Moroccan Experience in Implementing Methadone Maintenance Program as a Component of Harm Reduction Policy Targeting Intravenous Injecting Drug Users**
Rachidi, Soumaya¹, Asouab, Fatima¹, Rahhaoui, Fadoua¹, El Menzhi, Omar¹
¹MOH, Directory of Epidemiology, Rabat, Morocco
- 13:10 TUPDD0205 **The Catholic Health Services; Responding to Alcohol Abuse in Namibia**
Chipare, Abigail¹, Sidile, Eric¹, Hango, Emmy-Else¹, Chani, Kudakwashe²
¹Catholic Health Services, HIV/AIDS, Windhoek, Namibia,
²IntraHealth International, Technical, Windhoek, Namibia

12:30-13:30

TUPDE01

Oral Poster Discussion Session
Broadening Prevention, Care and Support of HIV Response
Etendre la Prévention, la Prise en Charge et l'Appui dans la Réponse au VIH

Venue: B3:
Shalla**Chair:**

Pazvakavambwa, Brian, Zimbabwe

- 12:30 TUPDE0101 **Documenter les Violations des Droits Humains des Usagers de Drogues au Nord du Maroc pour Mieux Agir sur l'Environnement Juridique et Social afin de Renforcer la Lutte Contre le Sida**
Himmich, Hakima¹
¹ALCS, Casablanca, Morocco
- 12:40 TUPDE0102 **Police Treatment of MARPS: A Rapid Formative Assessment of the Ghana Police Service**
Blantari, Jones M.^{1,2}, Otu-Nyarko, Samuel¹
¹Ghana Police Hospital, Public Health Department, Accra, Ghana,
²Ghana AIDS Commission, Accra, Ghana
- 12:50 TUPDE0103 **Intensive and Emotional Healing Therapeutic Learning Approaches for Newly Grieving Adolescents and Young People in Botswana**
Thamuku, Masego¹, Mokokwe, Kifilwe², Emmanuel, Joshua Andi³
¹Ark 'n Mark Trust, Gaborone, Botswana, ²Ministry of Local Government, Department of Social Services, Gaborone, Botswana,
³UNICEF, Gaborone, Botswana
- 13:00 TUPDE0104 **Sexual Minorities Navigating Restrictive Legal Spaces around HIV and Health; Community Driven Ownership of the HIV and STI Response within East Africa**
Nyawira, Yvonne M.^{1,2}, Kamariza, Sandrine³, Karugu, Nguru⁴, Dias, Lorna⁴
¹Afya Minorite, Kenya Representative, Nairobi, Kenya, ²Gay and Lesbian Coalition of Kenya, Program Officer Minority Women in Action, Nairobi, Kenya, ³Afya Minorite, Bujumbura, Burundi, ⁴Afya Minorite, Nairobi, Kenya

13:10 TUPDE0105

Protection Behind Bars: Peer-education as a Tool to HIV Prevention in Prisons in Mozambique

Cumba, Alcindo Gimo¹, Manuel, Maria Cacilda², Alberto, Alice Isabel¹, Zawangoni, Amélia³

¹Ministry of Justice, National Prison Services, Maputo, Mozambique,

²Ministry of Justice, Maputo, Mozambique, ³Pathfinder International-UNFPA, Maputo, Mozambique

12:30-13:30

TUPSBW13
Part- 2

Workshop
Publish or Perish: How to Write a Research Manuscript and Get Your Data Published
Publier ou Périr: Comment rédiger et faire publier un manuscrit de recherche

Venue: B6:
Nechsar

The topics covered in this workshop are how to write a scientific research manuscript (structure and content), scientific integrity and ethics in publishing, submission to a journal and revision of a manuscript and the role of the editor. The first part will be dedicated to providing guidance on the formal requirements of writing a manuscript, facilitated by using illustrative examples and individual exercises. In the second part considerations of how to submit a manuscript and ethical issues will be presented together with participants sharing their own experiences. Revision of manuscripts will be taught through the perspective of an editor with open discussions on how best to respond to reviewers using prepared examples. We will explore reasons for rejection, editorial work and decision making through question and answer time with the editors in the third part.

Facilitators:

Heidari, Shirin, Switzerland
Sow, Papa Salif, Senegal
Curno, Mirjam J., Switzerland

Language:

English

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

12:30-13:30

TULSBW14
Partie- 2

Workshop
Intégrer la Planification, le Suivi et l'Évaluation pour Augmenter l'Efficacité des Interventions liées au VIH/SIDA: l'Approche du Cadre Logique
Integrating Planning, Monitoring and Evaluation to Increase Effectiveness of HIV/AIDS related Interventions: The Logframe Approach

Venue: B7:
Sof Omer

Les "modèles logiques" tels que le cadre logique sont de plus en plus utilisés par les gestionnaires de projets/programmes et demandés par les bailleurs de fonds comme outil pour aider à la conception, au suivi et à l'évaluation des projets, ce qui contribue à augmenter l'efficacité des projets et leurs impacts. Cet atelier a pour but de démystifier l'approche du cadre logique et de développer les compétences des participants en matière de conception et d'utilisation du cadre logique.

Facilitator:

Lienart, Laetitia, Belgium

Language:

French

14:00-15:30**TUSNADS13**

**Non Abstract Driven Session
HIV Science Update: From Rome to Addis
*Mise à Jour sur le Science du VIH: De Rome à Addis***

**Venue: A1:
Abay**

The 6th IAS Conference on HIV Pathogenesis, Treatment and Prevention was held from 17-20 July 2011 in Rome, Italy. This session presents a summary of the major novel findings reported at the conference in the various areas of the HIV epidemic and response from basic science to implementation sciences. The major lessons and recommendations from the conference will be discussed with special focus on their implications for Africa.

Co-Moderators:

Katabira, Elly, Uganda
Barnabas, Gebreab, Ethiopia

14:00

Introduction

14:05

Basic Science

Toure-Kane, Coumba, Senegal

14:20

Clinical Science

Eholié, Serge Paul, Côte d'Ivoire

14:35

Operational and Implementation Research

Meda, Nicolas, Burkina Faso

14:50

Biomedical Prevention

15:05

Questions and Answers

15:25

Conclusion**14:00-15:30****TUAD07**

**Oral Abstract Session
Sex Workers and HIV Prevention
*Travailleurs Sexuels et Prévention du VIH***

**Venue: A2:
Axum**

Co-Chairs:

Chatterjee, Anindya, India
Williams, Eka, South Africa

- 14:00 TUAD0701 **Enumeration of Female Sex Workers in Coast Province Using Capture-Recapture**
Enumeration of Female Sex Workers in Coast Province Using Capture-Recapture
Kingola, Nzioki¹, Musimbi, Janet², Tegangis, Simon-Pierre³, Lango, Daniel², Lucas, Sewe², Temmerman, Marleen⁴
¹International Centre for Reproductive Health-Kenya, Interventions, Mombasa, Kenya, ²International Centre for Reproductive Health-Kenya, Mombasa, Kenya, ³Family Health International (FHI), Nairobi, Kenya, ⁴International Centre for Reproductive Health-Ghent, Ghent, Belgium
- 14:15 TUAD0702 **Abuses of the Human Rights of Female Sex Workers by the Ghana Police Service**
Lithur, Nana Oye¹, Mc Cosker, Jane M.¹
¹Human Rights Advocacy Centre, Accra, Ghana
- 14:30 TUAD0703 **High HIV-1 Viral Loads Seen in Commercial Sex Workers Enrolled in a Community-based Comprehensive HIV/AIDS Clinic in Nigeria**
Etiebet, Mary-Ann¹, Akolo, Christopher¹, Iwu, Emilia¹, Chang, Harry¹, Blattner, Micheal², Selo-Ojeme, Jane³, Etafo, Felicitas³, Yusuf, Oche², Abdulkadir, Binta², Abdullahi, Abubakar², Charurat, Manhattan¹, Dakum, Patrick², Blattner, William¹
¹Institute of Human Virology, University of Maryland School of Medicine, Baltimore, United States, ²Institute of Human Virology, Abuja, Nigeria, ³The Poorest of the Poor Rehabilitation Centre (ANAWIM Home), Gwagwalada, Nigeria
- 14:45 TUAD0704 **Providing Female Sex Workers with Integrated Health Services: KANCO's Experience in Kenya**
Kamau, Peter¹, Nzau, Prisca²
¹Kenya AIDS NGOs Consortium (KANCO), Nairobi, Kenya, ²Kenya AIDS NGOs Consortium (KANCO), Drop In Center, Nairobi, Kenya
- 15:00 TUAD0705 **Estimating the Population of Male Sex Workers (MSW) in Nigeria Using Capture – Recapture Method**
Eluwa, G.¹, Adebajo, S.¹, Akpona, D.¹, Anene, A.¹, Apera, I.¹, Ahonsi, B.¹, Karlyn, A.²
¹Population Council, Abuja, Nigeria, ²Population Council, New York, United States

14:00-15:30

TUAC10

Oral Abstract Session
Addressing Missed Opportunities in PMTCT
Aborder les Opportunités Manquées dans la PTME

Venue: A3:
Fasiledes

Co-Chairs:

Toure Diop, Isseu, Senegal
Ekouevi, Didier, Cote D`Ivoire

- 14:00 TUAC1001 **Strategies for Increasing the Uptake of HIV Prevention of Mother-to-Child Transmission Services: The FHI/ Nigeria Experience**
Abdul-Hadi, Rabiatu¹, Adebimpe, Wasiu Olalekan¹, Oladele, Edward Adekola¹, Khamofu, Hadiza¹, Odafe, Solomon¹, Egwa, Emmanuel¹, Aiyenigba, Bolatito¹, Torpey, Kwasi¹, Chabikuli, Otto¹
¹FHI, Abuja, Nigeria

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

- 14:15 TUAC1002 **Devenir d' Une Cohorte de Jeunes Nourrissons Exposés au VIH et Suivis au Centre Mère et Enfant de la Fondation Chantal Biya à Yaoundé (Cameroun)**
*Ateba, Francis*¹, *Tejiokem, Mathurin*², *Fomenou, Amélie*³, *Koki, Paul*⁴, *Vidal, Laurent*⁵, *Msellati, Philippe*⁶
¹Centre Mère et Enfant de Yaoundé, Epidémiologie et Santé Publique, Yaoundé, Cameroon, ²Centre Pasteur du Cameroun, Epidémiologie et Santé Publique, Yaoundé, Cameroon, ³Université de Yaoundé 1, Anthropologie, Yaoundé, Cameroon, ⁴Centre Mère et enfant de la Fondation Chantal Biya, Yaoundé, Cameroon, ⁵UMR 912,IRD, Yaoundé, Cameroon, ⁶UMI 233, IRD/Université de Montpellier, Yaoundé, Cameroon
- 14:30 TUAC1003 **Uptake of HIV Testing of Pregnant Women and Their Male Partners in Prevention of Mother-to-Child HIV Transmission Program in Rwanda, January 2005-June 2010**
*Irakoze, Ange Anitha*¹, *Mugwaneza, Placidie*¹, *Nsanzimana, Sabin*², *Nyankesha Munyana, Eleanie*³, *Mbabazi, Jennifer*¹, *Kayirangwa, Eugenie*², *Remera, Eric*¹, *Nsabimana, Grace*¹
¹Center for Treatment and Research on AIDS, TB, Malaria and Other Epidemics (TRAC Plus), HIV Prevention, Kigali, Rwanda, ²Center for Treatment and Research on AIDS, TB, Malaria and Other Epidemics (TRAC Plus), HIV AIDS and STIs, Kigali, Rwanda, ³UNICEF Rwanda, Kigali, Rwanda
- 14:45 TUAC1004 **A Missed Opportunity for PMTCT Services: Successful Antenatal HIV Screening and Poor Linkages to HIV Care and Treatment**
*Changala, Mable*¹, *Sikazwe, Izukanji*², *Okawa, Sumiyo*³, *Muvuma, Samba*¹, *Siachiwena, Cecilia*¹, *Kapyata, Henry*¹, *Kahula, Mart*¹, *Nyirenda, Mastard*¹, *Msiska, Charles*¹, *Miyano, Shinsuke*^{4,5}, *Moyo, Crispin*², *Ishikawa, Naoko*⁴, *Jimba, Masamine*³, *Syakantu, Gardner*¹
¹Chongwe District Health Office, Chongwe, Zambia, ²Ministry of Health, Lusaka, Zambia, ³University of Tokyo, Tokyo, Japan, ⁴JICA SHIMA Project, Lusaka, Zambia, ⁵National Center for Global Health and Medicine, Tokyo, Japan
- 15:00 TUAC1005 **Use of Improved Tracking of Exposed Infants during Early Infant Diagnosis (EID) to Reinforce PMTCT Outcomes in a Low Resource Setting. Lessons from East-central Uganda**
*Kazibwe, Francis Herbert*¹, *Kisaakye, Linda*², *Najjemba, Maria*³, *Onyando, Jack*¹, *Mugisha, Berna*¹, *Auma, Sarah*¹, *Odongo, Tonny*⁴, *Kimuli, Ronald*⁴, *Mutesasira, Kenneth*¹, *Sserumaga, Vivienne Mulema*¹, *Mugume, Alex*¹, *Businge, Dennis*⁴, *Kironde, Samson*⁵
¹JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Technical, Jinja, Uganda, ²Ministry of Health, AIDS Control Programme, Kampala, Uganda, ³Mayuge District, District Health Office, Mayuge, Uganda, ⁴JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Strategic Information, Jinja, Uganda, ⁵JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Management, Jinja, Uganda

14:00-15:30

TUCNADS14

**Non Abstract Driven Session
Religious Leaders – What
Contributions to the Ownership and
Sustainability of the HIV and AIDS
Response**
*Leaders religieux: Quelles
contributions dans l'appropriation et la
durabilité de la réponse au VIH/SIDA*

**Venue: A4:
Tekeze**

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

Religious institutions address the moral and ethical challenges of human society. Anthropologists of religion consider religion a primary regulator of human behavior and capable of controlling impulses toward short-term individual gain in the interests of the long-term collective good. Although the role of religion in changing human behavior is pervasive, it does not, however, guarantee behavioral change in every single individual because of the subjective differences and dispositions of religious institutions. This session discusses the role of religious leaders to the ownership and sustainability of HIV and AIDS response mainly their role in addressing stigma and discrimination and new messages of them to own, scale-up and sustain HIV response. This session enables delegates to perceive the role of religious leaders in operating HIV and AIDS interventions.

Moderator:

Nemande, Steave, Cameroon

14:00

Introduction

14:05

Sexuality in Islam – a Response to KAPS

Hendricks, Imam Muhsin, South Africa

14:20

Sexuality in Christianity – a Response to KAPS

Sagna, Paul, Senegal

14:35

**What is Working and Not Working in the Faith
Response to HIV**

Ishmael, Noko, Zimbabwe

14:50

**What are KAPs saying should be the response to HIV
from a religious perspective: Hearing from the sex
worker community**

Meji, Mickey, South Africa

15:05

Questions and Answers

15:25

Summary and Conclusion

14:00-15:30

TUAD08

**Oral Abstract Session
Strategies for Risk Reduction in HIV
Prevention**
*Stratégies de Réduction des Risques
dans la Prévention du VIH*

**Venue: A5:
Omo**

Co-Chairs:

Tlou, Sheila, Botswana

Molla, Mitike, Ethiopia

- 14:00 TUAD0801 **HIV Prevention among Female and Male Sex Workers – Sex Worker Outreach Program (SWOP) Model**
Gakii -Kimani, Gloria¹, Izulla, Preston¹, Kimani, Joshua¹, Gelmon, Lawrence¹
¹University of Manitoba/University of Nairobi, UNITID, Nairobi, Kenya
- 14:15 TUAD0802 **Reduction in Risky Adolescent Sexual Behaviour Associated with Increased Health Education in Cameroon, West Africa**
Kwalar, Rene¹, Nshom, Emmanuel^{1,2}, Ndosak, George¹, Tih, Pius^{1,2}, Nkfusai, Joseph^{1,2}, Miller, Lior², Gideon, Forgwei¹, Kangong, Joce¹, Welty, Thomas¹
¹Cameroon Baptist Convention Health Board, Bamenda, Cameroon, ²Elizabeth Glaser Pediatric AIDS Foundation, Washington, D.C., United States
- 14:30 TUAD0803 **Messy Semen in Mathare Slum: Prospects of Post Exposure Prophylaxis (PEP)**
Owino, Eunice A.¹
¹Supporters of the Youth-Worldwide (SOY-Worldwide), Nairobi, Kenya
- 14:45 TUAD0804 **Outcomes and Challenges of Community Conversation on HIV/AIDS Prevention and Control in Amhara National Region State, Ethiopia**
Gedefaw, Molla¹, Endawoke, Yalew¹, Mekonnen, Dawit¹, Birhanu, Dereje¹, Asmare, Yohannes¹
¹Bahir Dar University, Public Health, Bahir Dar, Ethiopia
- 15:00 TUAD0805 **It Is Time to Consider Mainstreaming Human Rights Issues and Gender Equality Information into HIV Preventive Interventions among In-school Young People**
Oladeji, Adeyemi¹, Taiwo, Anne¹, Fayemi, Mojisola², Oladayo, Olatunji², Ladipo, Oladipo¹, Egun, Delano Grace¹
¹Association For Reproductive And Family Health, Youth Development Programmes, Abuja, Nigeria, ²Association for Reproductive and Family Health, Youth Development Programmes, Ibadan, Nigeria

14:00-15:30

TUCNADS15

Non Abstract Driven Session
PMTCT Services in Africa
Services de PTME en Afrique

Venue: A7:
Lalibela

Prevention of mother-to-child transmission of HIV (PMTCT) is consistent with the goals of HIV prevention and improved child health and survival. A woman with HIV has a 30-35% chance of transmitting the virus to her newborn. With no interventions to reduce transmission, infants will be infected during pregnancy, labor, delivery, and breastfeeding. Recommended PMTCT interventions, including offering antiretroviral drugs, can be undermined if HIV positive women are not counseled well. This session addresses issues related to the role of community in keeping mothers alive; major gaps in addressing PMTCT in Africa; and community contribution to the PMTCT policy development and to the four prongs. This session provides an opportunity for the participants to identify the role of communities at program and policy levels and recognize gaps related to PMTCT services.

Moderator:

Webb, Douglas, Ireland

14:00	Introduction
14:05	Major Gaps in Addressing PMTCT in Africa Melaku, Zenebe, Ethiopia
14:15	Community Contributions to the PMTCT Policy Development in Africa: Contribution of Community to the 4 Prongs Akinyele, Eric Dairo, Nigeria
14:25	The Role of Community in Keeping Mothers Alive Kumbi, Solomon, Ethiopia
14:35	The Use of the MCH Handbook for Promoting PMTCT in Africa Were, Miriam K, Kenya
14:45	PMTCT Service in Africa: Link Between Policy, Service Provision and Use Maseko, Sibongile, Switzerland
14:55	Questions and Answers
15:25	Conclusion

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

14:00-15:30

TUAB06

Oral Abstract Session
Comprehensive HIV Clinical Care: Non-Communicable Diseases and Nutrition
Prise en Charge Complète du VIH en Milieu Hospitalier: Maladies Non-Transmissibles et Nutrition

Venue: B1:
Awash

Co-Chairs:

Leulseged, Sileshi, Ethiopia
 Lewin, Sanjiv, India

14:00	TUAB0601	<p>Determinants of Undernutrition among HIV Positive children on Antiretroviral Therapy in Dar es Salaam, Tanzania <u>Sunguya, Bruno F.</u>¹, Poudel, Krishna C.¹, Otsuka, Keiko¹, Yasuoka, Junko¹, Mlunde, Linda B.¹, Urassa, David P.², Mkopi, Namala P.³, Masamine, Jimba¹ ¹The University of Tokyo, Community and Global Health, Tokyo, Japan, ²Muhimbili University of Health and Allied Sciences, Community Medicine, Dar es Salaam, Tanzania, United Republic of, ³Muhimbili National Hospital, Pediatrics, Dar es Salaam, Tanzania, United Republic of</p>
14:15	TUAB0602	<p>Impact of Nutritional Support on ART Adherence <u>Linnemayr, Sebastian</u>¹, Martinez, Homero¹, Palar, Kartika¹, Smith, Alexandria¹ ¹RAND Corporation, Santa Monica, United States</p>
14:30	TUAB0603	<p>Vitamin A Deficiency during Pregnancy and HIV Infection in Northwest Ethiopia <u>Kassu, Afework</u>¹, Mulu, Andargachew¹ ¹University of Gondar, Department of Microbiology, Gondar, Ethiopia</p>

- 14:45 TUAB0604 **Pilot Integration of Mental Health Services Into HIV Treatment in Ethiopia**
Woldtsadik, Henok L¹, McNabb, Marion¹, Dare, Degu J¹, Zewdu, Solomon F¹, Wissow, Lawrence², Wochamo, Teketel T³, Gebeyehu, Samuel T⁴
¹Johns Hopkins University, Technical Support for the Ethiopian HIV/AIDS ART Initiative, Clinical, Addis Ababa, Ethiopia, ²Johns Hopkins University, Bloomberg School of Public Health, Baltimore, United States, ³Amanuel Specialized Mental Hospital, Addis Ababa, Ethiopia, ⁴Centers for Disease Control and Prevention, Addis Ababa, Ethiopia
- 15:00 TUAB0605 **Etude de prévalence des anomalies de la fonction rénale chez les personnes vivant avec le VIH suivies à l'Hôpital du jour du Centre Hospitalier Universitaire Yalgado Ouedraogo**
Tianhoun, Leon Appolinaire¹, Drabo, Joseph Y¹
¹CHU-Yalgado Ouedraogo, Service de Médecine Interne, Ouagadougou, Burkina Faso

14:00-15:30

TUAB07

Oral Abstract Session
Ineffective PMTCT – Detecting and Treating HIV Positive Children
PTME Inefficace – Dépister et Soigner les Enfants Séropositifs

Venue: B2:
 Abiyata

Co-Chairs:

Teka, Telahun, Ethiopia
 McClure, Craig, Canada

- 14:00 TUAB0701 **Using 3G Mobile Internet Technology to Enhance Early Initiation of Children on ART in Rural Settings of Lesotho**
Oyebanji, Oyebola¹, Tiam, Appolinaire¹, Isavwa, Tony¹, Buhendwa, Leopold¹, Ahimbisibwe, Allan¹, Mokone, Mafusi¹, Putsoane, Mamorapeli¹, Foso, Matokelo¹
¹Elizabeth Glaser Pediatric AIDS Foundation, Maseru West, Lesotho
- 14:15 TUAB0702 **Education Therapeutique de l'Adolescent Infecte Par le VIH:Expérience du Centre Hospitalier Universitaire Pédiatrique Charles de Gaulle, Ouagadougou – Burkina Faso**
Congo Ouedraogo, Bernadette^{1,2}, Zoungrana-Kabore, A.^{1,2}, Traore, F. M.^{1,3}
¹ASEMIA, Ouagadougou, Burkina Faso, ²Centre Hospitalier Universitaire Pédiatrique Charles de Gaulle, Service de Pédiatrie Médicale, Ouagadougou, Burkina Faso, ³Centre Hospitalier Universitaire Pédiatrique Charles de Gaulle, Service de Psychologie Clinique, Ouagadougou, Burkina Faso
- 14:30 TUAB0703 **Factors Associated with Enrolment and Retention into Pediatric HIV Care and ART in Wakiso, a Semi-urban District of Uganda**
Mushabe, Elizabeth Banaga-Baingi^{1,2}, Wabwire-Mangen, Fred², Kallander, Karin²
¹Uganda AIDS Commission, Planning Monitoring and Evaluation, Kampala, Uganda, ²Makerere University School of Public Health, Kampala, Uganda

- 14:45 TUAB0704 **Antiretroviral Therapy Outcomes in HIV-infected Children after Adjusting Protease Inhibitor Dosing During Tuberculosis Treatment**
Jude Nsom, Waindim¹
¹University of Dschang, Dschang, Cameroon
- 15:00 TUAB0705 **Predictors of Mortality among HIV Positive Children on Antiretroviral Therapy at a Referral Hospital, North West Ethiopia**
Koye, Digsu Negese¹, Zeleke, Berihun Megabiaw¹, Ayele, Tadese Awoke¹
¹University of Gondar, Epidemiology and Biostatistics, Gondar, Ethiopia

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

14:00-15:30

WEAA04

Oral Abstract Session
Immunology of HIV, Pathogenesis (HIV 1/2), Host Genetics and HIV Infections
Immunologie du VIH, Pathogénèse (HIV1/2), Gènes Hôtes et Infections dues au VIH

Venue: B3:
Shalla**Co-Chairs:**

Jaye, Assan, Gambia
 Howe, Rawleigh, United States

- 14:00 WEAA0401 **Assessment of Immune recovery and Immune Reconstitution Inflammatory Syndrome in HIV Infected Patients after Initiation of Antiretroviral Therapy (ART)**
Berhanu, Tesfaye¹, Bobosha, Kidist¹, Gyohannes, Asfawesson¹, Yamuah, Lawrence¹, Howe, Rawleigh¹, Engers, Howard¹, Aseffa, Abraham¹
¹Armauer Hansen Research Institute, Addis Ababa, Ethiopia
- 14:15 WEAA0402 **Dysfunction of HIV-specific CD4⁺ T Cells during Chronic HIV Infection Is Associated with Elevated Concurrent Expression of Multiple Inhibitory Receptors**
Kassu, Afework¹, Palmer, Brent²
¹University of Gondar, Department of Microbiology, Gondar, Ethiopia, ²University of Colorado Denver, Aurora, United States
- 14:30 WEAA0403 **sICAM-1 and sUPAR as Immune Markers for Treatment Response in Ethiopian TB-Patients with and without HIV Infection**
Misegina, Desta K¹, Mekasha, Wegene T¹, Awas, Yodit A¹, Gebregeziabher, Gebremedhin¹, Alemu, Amelework¹, Messele, Tsehaynesh²
¹Ethiopian Health and Nutrition Research Institute, Infectious and Non Infectious Disease Research, Addis Ababa, Ethiopia, ²Ethiopian Health and Nutrition Research Institute, Addis Ababa, Ethiopia
- 14:45 WEAA0404 **A High Frequency of APOBEC3G Polymorphism in HIV-Infected South African Population**
Chin'ombe, Nyasha¹, Skelton, Michelle¹, Dandara, Collet¹
¹University of Cape Town, Human Genetics, Cape Town, South Africa

15:00 WEAA0405

Insulin Signaling Pathway Is Down Expressed in HIV-resistant Commercial Sex Workers

Osero, Bernard Ong'ondo¹, Songok, Elijah E², Rono, Martin^{2,3}
¹Kenya Medical Research Institute, Centre for Biotechnology Research for Development, Nairobi, Kenya, ²Kenya Medical Research Institute, Nairobi, Kenya, ³Wellcome Trust, Kilifi, Kenya

14:00-15:30**TUAE03**
**Oral Abstract Session
 Human Rights and the Law
 Les Droits de l'Homme et la Loi**
**Venue: B4:
 Walia**
Co-Chairs:

Azene, Girma, Ethiopia
 Laporte, Josée, Canada

14:00 TUAE0301

Advocating for the Rights of People Living with HIV in Mozambique: Achieving Health for All

Chongo, Erzelinda¹, Paulo, Roberto¹
¹MONASO - Mozambique Network of Aids Services Organisations, Maputo, Mozambique

14:15 TUAE0302

Force of Law: Challenges in Implementing the HIV and AIDS Prevention and Control Act

Nyachae, Jacinta M.¹
¹AIDS Law Project, Non Governmental Organization, Nairobi, Kenya

14:30 TUAE0303

Linkages between Criminalization of HIV Transmission, Gender Inequalities and Human Rights, Nakuru, Kenya

Ndegwa Mutiga, Paul Moses¹
¹Ambassadors of Change, NGO, Advocacy, Nakuru, Kenya

14:45 TUAE0304

Place des Droits Humains dans la Prévention Contre le VIH

Akebib, Rachhida¹, Lakriyach, Zhor¹, Bahloul, Jamila¹
¹Association Marocaine de Solidarité et de Développement, Santé, Rabat, Morocco

15:00 TUAE0305

Droits et VIH/SIDA Renforcement des Capacites des Personnes Seropositives sur la Connaissance de Leurs Droits

Ngouomo, Marie¹
¹Association Vivre Plus Congo AVPC, Psychosociale, Brazzaville, Congo

14:00-15:30**TULSBW15**
**Workshop
 Social Media for HIV Prevention:
 Integrating, Social Media in HIV
 Prevention Program Planning,
 Implementation and Evaluation
 Les médias/réseaux sociaux dans
 la prévention du VIH: Intégrer les
 réseaux sociaux dans la planification,
 la mise en place et l'évaluation des
 programmes de prévention du VIH**
**Venue: B5:
 Nyala**

This session is designed to show how social media can be incorporated meaningfully into the strategic development, implementation and monitoring of social and behaviour change communication (SBCC) programs for HIV prevention. Because of the extraordinary potential of social media, once integrated into programs, it is a tool that can be used for scaling up the HIV prevention response. This skills building session will illustrate how social media can be integrated into SBCC programs for scaling-up the HIV prevention response.

Facilitators:

Rogers, Debbie, South Africa
Jobling, Bradley, United States
Delate, Richard, South Africa

Language:

English

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

14:00-15:30

TUCSBW16

Workshop
Skill Development on Community Dialogue and Action Renforcement des Compétences en Action et Dialogue Communautaires

Venue: B6:
Nechsar

Community conversation has proven to be an effective social transformation tool particularly in developing countries where the resource is scarce or limited. We have learnt from experience that sustainable changes occur when programs are implemented at grassroots level, in scale and owned by communities. As a system approach, community dialogue and action facilitates the change process by dealing with community concerns from different perspectives; the attitudes of people or mental models, and the system or structural issues and the time dimension. The workshop aims to provide the knowledge and skills needed to design, implement and evaluate community development programs using community dialogue and action through sharing experiences and results from the field, rationalizing the thinking behind the methodology, introducing the tools and their application and providing the big picture to help participants visualize and understand the whole process.

Facilitator:

Fantahun, Sisay, Ethiopia

Language :

English

14:00-15:30

TULSBW17

Workshop
Quality Improvement: A Strategy to Promote, Ownership, Sustainability, and Scale-up
Amélioration de la Qualité: Une Stratégie pour Promouvoir, l'Appropriation, le Renforcement et la Pérennisation

Venue: B7:
Sof Omer

In this workshop participants will understand core quality concepts and the quality improvement process. Participants will explore the definition and dimensions of quality; clearly articulate their aims for improvement do problem analysis, formulate indicators, and develop strategies for improvement. They will also explore how this strategy for incremental change is linked to realization of human rights, sustainability, achieving results at scale, and local ownership.

Facilitators:

Brown, Lori Eric DiPrete, United States
Azaj, Aklilu, Ethiopia

Language :

English

15:45-17:15

TULNADS16

**Non Abstract Driven Session
Towards Efficient Linkage of SRH and
HIV Prevention in Africa
*Vers un alliage efficace de la SSR et de
la prévention au VIH en Afrique***

**Venue: A1:
Abay**

In Africa, the majority of HIV infections are related to sexual and reproductive health (SRH). The promotion of SRH and the mitigation of HIV and AIDS are challenged by the same root causes; including gender based violence and socio-economic vulnerabilities of women and young people. Unmet family planning need might lead to teenage pregnancy, maternal mortality, and unsafe abortion. Effective linkage and integration of SRH and HIV/AIDS interventions are key opportunity for success.

Therefore, this session is designed by the AUC, UNFPA and partners to discuss strategies towards efficient linkages of SRH and HIV prevention in Africa and present emerging good practices. It will show that the AU inducted Campaign for Accelerated Reduction of Maternal Mortality in Africa (CARMMA) is a vehicle for linkage of SRH and HIV prevention; that comprehensive PMTCT (including Prongs I and II) is a vital vehicle for Linkages of SRH and HIV Prevention; it will highlight that young people and adolescents must be the priority target groups who will benefit from an efficient linkage of SRH and HIV prevention. Methodologically, the session will enable participants to share existing knowledge, discuss practical guidance from regional partners and successful country experiences. In all, it will provide opportunity to review evidence of linkages of SRH and HIV prevention, experiences of linkages and integration in the region and political leadership for reduction of maternal mortality and HIV infection.

Moderator:

H.E. Tedros Adhanom Ghebreyesus, Ethiopia
Sidibe, Michel, UNAIDS

15:45

Opening Remarks on SRH and HIV Linkage in Africa

H.E Jean Ping, African Union Commission

15:50

Overview of the SRH and HIV Linkage

Roungou, Jean Baptiste, Central Africa Republic

16:00

PMTCT Prongs 1 and 2 and the Repositioning of Family Planning

Tembo, George, UNFPA

16:10	Newborn and Children Health and HIV Comprehensive Services McClure, Craig, UNICEF
16:20	CARMMA Vehicle of SRH and HIV Linkage/Integration Gawanas, Bience P., African Union Commission
16:30	Country experience on SRH and HIV linkage/ integration leverage by CARMMA H.E. Gerald Gwinji, Zimbabwe
16:40	Questions and Answers
17:10	Conclusion

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec**15:45-17:15****TUAD09**

Oral Abstract Session
Family Focused HIV Prevention Amongst Children
Prévention du VIH Familiale pour les Enfants

**Venue: A2:
Axum**

Co-Chairs:

Toure, Siaka, Cote D`Ivoire
 Audoin, Bertrand, France

15:45	TUAD0901	<p>Use of Nutrition Corners to Improve Identification and Nutritional Status of HIV-infected Infants and Young Children in Lesotho <u>Nyabela, Malijane</u>¹, Tiam, Appolinaire¹, Isavwa, Tony¹, Buhendwa, Leopold¹ ¹Elizabeth Glaser Pediatric AIDS Foundation, Maseru West, Lesotho</p>
16:00	TUAD0902	<p>HIV Serostatus and Disclosure: Implications on Infant Feeding Practice in Rural South Nyanza, Kenya <u>Onono, Maricianah A.</u>¹, Bukusi, Elizabeth A.¹, Cohen, Craig R.², Turan, Janet M.² ¹Kenya Medical Research Institute, Research Care and Training Program, Kisumu, Kenya, ²University of California San Francisco, Obstetrics, Gynecology and Reproductive Sciences, San Francisco, United States</p>
16:15	TUAD0903	<p>Extent of Exclusive Infant Feeding among HIV Positive Women in Selected PMTCT Sites in Resource Poor Settings in Nairobi <u>Ochieng, Beatrice A.</u>^{1,2}, Mbakaya, Charles³ ¹Jomo Kenyatta University of Agriculture & Technology, Institute of Tropical Medicine and Infectious Diseases, Nairobi, Kenya, ²Synovate Kenya, Social Research, Nairobi, Kenya, ³Kenya Medical Research Institute, Centre of Public Health, Nairobi, Kenya</p>
16:30	TUAD0904	<p>Male Involvement in PMTCT; an Experience from Olivenhoutbosch Clinic in Tshwane District – South Africa <u>Vika, Ncumisa</u>¹, Chima, Ima², Ntsimane, Sylvia³, Mpofu, Daphne² ¹Elizabeth Glaser Pediatric AIDS Foundation, Johannesburg, South Africa, ²Elizabeth Glaser Pediatric AIDS Foundation, Johannesburg, South Africa, ³City of Tshwane Department of Health, South Africa, Tshwane, South Africa</p>

- 16:45 TUAD0905 **Traditional Birth Attendants: A Force to Reduce Mother to Child Transmission and Enhance Maternal and Newborn Child Health in Kenya**
Otieno, Teresia W.¹
¹Women Fighting AIDS in Kenya, Community Education, Nairobi, Kenya

15:45-17:15

TUAC11

Oral Abstract Session
HIV Prevention Programming and HCT
Programmes de Prévention, Conseil et Dépistage du VIH

Venue: A3:
 Fasiledes

Co-Chairs:

Bulto, Tesfaye, Ethiopia
 Lule, Frank, Congo

- 15:45 TUAC1101 **The Impact and Cost-Effectiveness of HIV Prevention Interventions in Sub-Saharan Africa**
Stover, John G.¹, Pretorius, Carel¹, Bollinger, Lori¹
¹Futures Institute, Glastonbury, United States
- 16:00 TUAC1102 **The Impact of Provider-initiated (opt-out) HIV Testing and Counseling of Patients with Sexually Transmitted Infection in Dschang, Cameroon: A Controlled Trial**
Jude Nsom, Waindim¹
¹University of Dschang, Dschang, Cameroon
- 16:15 TUAC1103 **Socio-demographic and Clinical Factors Associated with Repeat HIV Counseling and Testing in a Community Cohort Study in North West Tanzania**
Cawley, Caoimhe¹, Wringe, Alison¹, Urassa, Mark², Isingo, Raphael², Todd, Jim^{1,2}, Kumogola, Yusufu², Manyalla, Rose², Clark, Benjamin^{1,2}, Chagalucha, John², Zaba, Basia^{1,2}, TAZAMA Project
¹London School of Hygiene and Tropical Medicine, London, United Kingdom, ²National Institute for Medical Research, Mwanza, Tanzania, United Republic of
- 16:30 TUAC1104 **Bayesian Analysis to Determine Individual Characteristics for HIV/AIDS Testing in Sub-Saharan Africa**
Gebregziabher, Mulugeta¹, Church, Preston L.W.², Teklehaimanot, Abeba³, Mauldin, Patrick D.⁴
¹Medical University of South Carolina, Dept of Medicine-Division of Biostatistics and Epidemiology, Charleston, United States, ²Medical University of South Carolina, Dept of Medicine-Infectious Diseases, Charleston, United States, ³Medical University of South Carolina, Dept of Medicine-Biostatistics and Epidemiology, Charleston, United States, ⁴Medical University of South Carolina, College of Pharmacy, Charleston, United States
- 16:45 TUAC1105 **Social Barriers to Uptake of HIV Testing in Côte d'Ivoire**
Jean, Kévin¹, Dray-Spira, Rosemary¹, Lert, France¹
¹Inserm, UMR-S 1018, Centre for Research in Epidemiology and Population Health, Villejuif, France

15:45-17:15

TUAD10

Oral Abstract Session
**Challenges in Family Planning Among
 Couples Living with HIV**
*Défis de la Planification Familiale dans
 les Couples vivant avec le VIH*

Venue: A4:
 Tekeze

Co-Chairs:

Melkamu, Yilma, Ethiopia
 Oteba, Lawrence

15:45 TUAD1001

**Enhancing Positive Prevention among HIV Sero-
 Discordant and Concordant Couples through
 Reproductive Health: The Star-E Experience**

Acio, Jennifer Francesca^{1,2}

¹Management Sciences for Health (MSH), Mbale, Uganda, ²National
 Community of Women Living with HIV/AIDS in Uganda, Mbale,
 Uganda

16:00 TUAD1002

**Postpartum Contraceptive Choices Made by HIV-
 infected Women at the University College Hospital,
 Ibadan**

Adesina, Olubukola Adeponle¹, Awolude, Olutosin¹, Oladokun,
 Adesina¹, Roberts, Adebola¹, Adewole, Isaac Folorunso¹

¹University of Ibadan, Obstetrics & Gynaecology, Ibadan, Nigeria

16:15 TUAD1003

**Increasing Uptake of Family Planning Services for
 Persons Living with HIV/AIDS through Provider
 Initiated Counseling (PIC). A Case of TASO, Uganda**

Okoboi, Stephen¹, Odongo, Moses², Ssali, Livingstone³

¹The AIDS Support Organization, Medical, Tororo, Uganda, ²The
 AIDS Support Organization, Information Management, Tororo,
 Uganda, ³The AIDS Support Organization, Information Management,
 Masaka, Uganda

16:30 TUAD1004

**“A Struggle to Maintain Relationship” – Sexual Life
 and Fertility Desire in Long-term HIV Sero-discordant
 Couples: A Grounded Theory Study**

Hailemariam, Tewodros Getachew¹, Kassie, Getnet Mitike²

¹Wolaita Sodo University, Faculty of Health Sciences, Department
 of Public Health, Wolaita Sodo, Ethiopia, ²Addis Ababa University,
 College of Health Sciences, School of Public Health, Addis Ababa,
 Ethiopia

16:45 TUAD1005

**Knowledge of Sexual and Reproductive Rights and
 Acting on Choices among People Living with HIV and
 AIDS in Uganda**

Kansiime, Apollo¹, Wanyenze, Rhoda², Kindyomunda, Rosemary³,
 Akol, Zainab¹

¹Ministry of Health Uganda, Kampala, Uganda, ²Makerere University
 School of Public Health, Kampala, Uganda, ³UNFPA Uganda,
 Kampala, Uganda

Monday
 5 Dec

Tuesday
 6 Dec

Wednesday
 7 Dec

Thursday
 8 Dec

15:45-17:15

TUAB08

Oral Abstract Session
Delayed Initiation of ART and Mortality in Africa
Retard dans le début des ARV et Mortalité en Afrique

Venue: A5:
Omo

Co-Chairs:

Gebre-Yohannes, Asfawesen, Ethiopia
 Sanko, Osman, Sierra Leone

- 15:45 TUAB0801 **Impact of WHO Stage 3 and 4 Conditions on Mortality in People Commencing Anti-Retroviral Therapy in Médecins Sans Frontières Supported Projects in Resource-Limited Settings**
Marshall, Catherine S¹, Spelman, Tim^{2,3}, Curtis, Andrea³, Greig, Jane⁴, Elliott, Julian H^{1,2,3}, Shanks, Leslie⁵, du Cros, Philipp⁴, Casas, Esther⁵, Silveira da Fonseca, Marcio⁵, O'Brien, Daniel P^{5,6,7}
¹Alfred Hospital, Infectious Diseases Department, Melbourne, Australia, ²Burnet Institute, Centre for Population Health, Melbourne, Australia, ³Monash University, Department of Epidemiology and Preventive Medicine, Melbourne, Australia, ⁴Medecins Sans Frontieres, Manson Unit, London, United Kingdom, ⁵Medecins Sans Frontieres, Public Health Department, Amsterdam, Netherlands, ⁶Geelong Hospital, Department of Infectious Diseases, Geelong, Australia, ⁷Royal Melbourne Hospital, Department of Infectious Diseases, Melbourne, Australia
- 16:00 TUAB0802 **Survival after 5 Years on ART across Seven Countries**
Wanyeki, Ian¹, Nganga, Lucy¹, Burrows, Lanette²
¹Futures Group, AIDSRelief, Nairobi, Kenya, ²Futures Group, DC, United States
- 16:15 TUAB0803 **Predictors of Mortality and Outcomes of the Program among HIV/AIDS Patients Starting Antiretroviral Therapy at Gondar University Hospital, Amhara Regional State, North West Ethiopia**
Awoke Ayele, Tadesse¹
¹University of Gondar, Epidemiology and Biostatistics, Gondar, Ethiopia
- 16:30 TUAB0804 **Mortalité et Perte de Vue chez les Personnes Vivant avec le VIH (PVVIH) avant l'Initiation au Traitement Antirétroviral (Pré-ARV) à Ouagadougou, Burkina-Faso**
Siri, Baperman¹, Kounda, Séni², Sondo, Blaise^{1,2}
¹Université de Ouagadougou, UFR/Sciences de la Santé, Santé Publique, Ouagadougou, Burkina Faso, ²Institut de Recherche en Sciences de la Santé (IRSS), Ouagadougou, Burkina Faso
- 16:45 TUAB0805 **Anti-Retroviral Treatment among Older Adults in Zomba District, Malawi**
Negin, Joel¹, van Lettow, Monique², Semba, Medson³, Martiniuk, Alexandra^{4,5}, Cataldo, Fabian², Cumming, Robert G¹
¹University of Sydney, School of Public Health, Sydney, Australia, ²Dignitas International, Zomba, Malawi, ³Ministry of Health, Zomba, Malawi, ⁴George Institute for Global Health, Sydney, Australia, ⁵University of Toronto, Dalla Lana School of Public Health, Toronto, Canada

15:45-17:15

TUAD11

Oral Abstract Session
AIDS and Child Sensitive Social Protection
SIDA et Protection Sociale de l'Enfance

Venue: A6:
 Simien

Co-Chairs:

Richter, Linda, South Africa
 Yates, Rachel, United States

15:45 TUAD1101

Development of a Child and HIV Sensitive National Social Protection Framework in Zimbabwe: Addressing Poverty as a Driver of Vulnerability

Rumble, Lauren¹, Sammon, Elayn¹, Ngwerume, Christopher¹, Chinake, Togarepi A.²

¹UNICEF, Child Protection Section, Harare, Zimbabwe, ²Ministry of Labour and Social Services, Department of Social Services, Harare, Zimbabwe

15:55 TUAD1102

Impliquer les Communautés et les Familles dans la Réponse au VIH/SIDA: Stratégie de Pérennisation des Activités VIH en Côte d'Ivoire

Konan, Lucile Amenan¹

¹Alliance Nationale Contre Le SIDA en Cote d'Ivoire, Abidjan, Abidjan, Cote D`Ivoire

16:05 TUAD1103

Understanding the "V" in OVC/MVC: Responding to Violence as Part of Children's Vulnerability

Brooks, Andrew¹, Maternowska, Catherine²

¹UNICEF, Tanzania, Dar es Salaam, Tanzania, United Republic of, ²UNICEF, ESARO, Nairobi, Kenya

16:15 TUAD1104

The Gender Dynamics in Caregiving among Older Carers

Laboso, Lucia C.¹, Picken, Alexandra²

¹HelpAge International, HIV and AIDS, Nairobi, Kenya, ²HelpAge International, HIV and AIDS, London, United Kingdom

16:25 TUAD1105

Grandmother of Kindness, a Social and Health Safety Net for Children Orphaned by HIV in Zimbabwe

Tandi, Mac Donald¹

¹Medecins Du Monde, MDM Old Chipinge Trust Clinic, Chipinge, Zimbabwe

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

15:45-17:15

TULNADS17

Non Abstract Driven Session
Public-Private Partnership in Response to HIV, TB, Malaria and STIs
Partenariats public-privé dans la réponse au VIH, à la Tuberculose, à la Malaria et aux IST

Venue: A7:
 Lalibela

Project continuation and sustainability post funding remains debatable. Involvement of project beneficiaries, public-private partnership, social responsibility, private sector involvement, community ownership is some of the highlighted possible solutions to the issue of sustainability of HIV interventions. The private sector in Sub-Saharan Africa has hardly been a participant in key public health services. As a matter of fact, it had been sidelined despite increasing demands while at the same time the private health sector has grown exponentially. Scaling-up the HIV, TB and STIs response and sustainability is unthinkable without the full engagement of the private sector. The objectives of this session is to review and present best practices in public-private partnership, to indicate the role and responsibilities of pharmaceuticals in sustaining the HIV response, to show private sector involvement in scaling-up health care delivery and human resource development. In addition, the session will address questions such as what do we mean by social responsibility, what are the best practices and challenges of public-private partnership in response to HIV, TB, Malaria and STIs programs and provides practical examples. At the end of the session, delegates will get opportunity to ask questions, share their experiences, challenges as well as opportunity for successes.

Moderator:

Nafo Traore, Fatoumata, Mali

15:45

Introduction

15:50

Social Responsibility of the Private Sector

Pillay, Sagie, South Africa

16:05

Pharmaceuticals: Role and Responsibility in Sustaining the HIV Response

Samuel, Clifford, United States

16:20

Private Sector Health Care Delivery in the Scale and Sustainability of a National Response to HIV, TB, Malaria and STI

Gebre-Kidan, Tesfai, Ethiopia

16:35

Human Resource Development for Effective HIV and AIDS Programming

Dundu, Owili, Kenya

16:50

Questions and Answers

17:10

Conclusions**15:45-17:15****TUAC12**

Oral Abstract Session
HIV Prevention in MARPs
Prévenir le VIH chez les Populations les plus à risque

Venue: B1:
Awash

Co-Chairs:

Jackson, Helen, South Africa

Kaba, Mirgissa, Ethiopia

- 15:45 TUAC1201 **Perceptions of Quality HIV Services among Female Sex Workers and Truckers: A Participatory Assessment Conducted at Hotspots along Transport Corridors in Uganda**
 Ssebadduka, Bernadette N.¹, Ssengendo, John Eudes², Matovu, Joseph K.B.³, Female Sex Workers and Truckers
¹International Organization for Migration (IOM), Kampala, Uganda, ²Makerere University, Department of Social Work and Social Administration, Kampala, Uganda, ³Makerere University College of Health Sciences, School of Public Health, Kampala, Uganda
- 16:00 TUAC1202 **HIV Sensitization of Travelers Along the Abidjan-Lagos Corridor: Role of Cross-Border Transport Companies**
 De Hardt-Kaffils, Harvey¹
¹Abidjan-Lagos Corridor Organization, Cotonou, Benin
- 16:15 TUAC1203 **Using Detainees as Peer Educators in HIV Prevention and Systematic TB Screening: Kigali Central Prison (PCK)**
 Ingabire, Eugenie¹, Munezero, Didine¹, Mugisha, Veronicah¹, Mugeni, Cathy², Mukansoro, Odette¹, Musanabaganwa, Eugenie¹, Ingabire, Pacifique Seraphine¹, Umuhire, Olive³, Mukakabanza, Chantal⁴, Rucinga, Godefroid Zihahirwa⁵, Sahabo, Ruben¹, Twyman, Peter⁶, Cournos, Francine⁶
¹ICAP Rwanda, Columbia University, Kigali, Rwanda, ²Ministry of Health (MOH), Kigali, Rwanda, ³Kigali Central Prison (PCK), Kigali, Rwanda, ⁴Muhima District Hospital, Kigali, Rwanda, ⁵Ministry of Internal Security, Kigali, Rwanda, ⁶ICAP Columbia University, New York, United States
- 16:30 TUAC1204 **Service Provision to Sexual and Gender Based Violence Survivors through PEPFAR SGBV Initiative: Experience of ICAP Rwanda-Columbia University**
 Ingabire, Eugenie¹, Muhorakeye, Liberata², Mukazayire, Chantal², Mukansoro, Odette², Munezero, Didine², Mugisha, Veronicah², Mukasine, Caroline³, Mulindwa, Gustave⁴, Rurangwa, Emmanuel⁵, Sahabo, Ruben², Twyman, Peter⁶, Cournos, Francine⁶
¹ICAP Rwanda, Kigali, Rwanda, ²ICAP Columbia University, Kigali, Rwanda, ³Ministry of Health (MOH), Kigali, Rwanda, ⁴Gisenyi Hospital, Kigali, Rwanda, ⁵Muhima Hospital, Kigali, Rwanda, ⁶ICAP Columbia University, New York, United States
- 16:45 TUAC1205 **Improving Enrolment into HIV Care and Treatment through Expanded Prevention with Positives (PwP) Services at the Community: The Kenyan Experience**
 Machera, Thomas Marwa¹, Gohole, Allan¹, Kidula, Nancy², Malonza, Isaac³
¹Jhpiego-JHU, HIV/AIDS, Nairobi, Kenya, ²Jhpiego-JHU, ACCESS Uzima, Nairobi, Kenya, ³Jhpiego-JHU, Nairobi, Kenya

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

15:45-17:15

TUAA01

Oral Abstract Session
HIV Evolution, Viral Diversity and Bioinformatics
Evolution du VIH, Diversité Virale et Bioinformatique

Venue: B2:
 Abiyata

Co-Chairs:

Toure, Ndeye Coumba, Senegal
 Sankale, Jean-Louis, Senegal

- 15:45 TUA0101 **Impact of the Divergent Evolution in the Reverse Transcriptase of HIV-1 Groups O and M on Structure, Fitness, and Sensitivity to Non-Nucleoside RT Inhibitors**
Tebit, Denis M¹, Lobnitz, Michael¹, Lalonde, Matthew¹, Immonen, Taina¹, Singh, Kamendra², Sarafianos, Stefanos², Herchenroeder, Ottmar³, Kraeusslich, Hans-Georg⁴, Arts, Eric J¹
¹Case Western Reserve University, Infectious Diseases, Cleveland, United States, ²University of Missouri School of Medicine, Molecular Biology and Immunology, Missouri, United States, ³University of Rostock, Rostock, Germany, ⁴University of Heidelberg, Heidelberg, Germany
- 16:00 TUA0102 **Assessment of Genetic Diversity and Drug Resistance Mutations to Current Classes of Inhibitors Circulating in HIV -1 Infected Individuals in Nigeria**
Negedu-Momoh, Olubunmi Ruth¹, Olonitola, Olayeni S¹, Odama, Lillian E², Inabo, Helen I¹, Mbah, Henry A³, Kasembeli, Alex N⁴, Inzaule, Seth C⁴, Odafe, Solomon³, Ojo, Olufunmilayo A³, Khamofu, Hadiza G³, Agwale, Simon M⁵, Zeh, Clement⁴
¹Ahmadu Bello University, Department of Microbiology, Zaria, Nigeria, ²Kogi State University, Department of Microbiology, Ayangba, Nigeria, ³Family Health International, Nigeria (FHI), Abuja, Nigeria, ⁴Centre for Disease Control and Prevention, HIV Research Laboratory, Kisumu, Kenya, ⁵Innovative Biotech USA Inc, Frederick Innovative Technology Center, Frederick, United States
- 16:15 TUA0103 **HIV-1 Co-receptor Tropism in a Nairobi Cohort and its Implications on Antiretroviral Therapy**
Nyamache, Anthony K.^{1,2}, Muigai, Anne W.³, Ng'an'ga, Zipporah W.⁴, Khamadi, Samoel A.^{2,5}
¹Kenyatta University, Microbiology, Nairobi, Kenya, ²Kenya Medical Research Institute, Centre for Virus Research, Nairobi, Kenya, ³Jomo Kenyatta University of Agriculture & Technology, Botany, Nairobi, Kenya, ⁴Jomo Kenyatta University of Agriculture & Technology, Medical Laboratory Science, Nairobi, Kenya, ⁵Walt Reed, Kericho, Kenya
- 16:30 TUA0104 **The Role of the C-terminus of Capsid and SP1 of HIV-1 Gag in the Assembly of Virus Like Particles**
Temeselew, Lakew G¹, Datta, Siddhartha¹, Crist, Rachael¹, Soheilian, Ferri², Kamata, Anne², Mirro, Jane¹, Harvin, Demetria¹, Nagashima, Kunio², Cachau, Raul³, Rein, Alan¹
¹Retroviral Assembly Laboratory, NCI/NIH, Frederick, United States, ²Electron Microscope Laboratory, SAIC Frederick Inc., Frederick, United States, ³Information Systems Program, SAIC Frederick Inc., Frederick, United States
- 16:45 TUA0105 **Prolonged Use of Pegylated Liposomal Doxorubicin in an HIV-infected Population with Kaposi's Sarcoma at an Inner-city Safety Net Hospital**
Fokum, Bernice M^{1,2}, Telfer, Margaret³, Gaddh, Manila³, Bouiri, Hamid⁴, Haidau, Augustin³
¹Princeton University, Princeton, United States, ²Illinois Mathematics & Science Academy, Aurora, United States, ³John Stroger Hospital of Cook County (RUSH U), Division of Hematology/Oncology, Department of Medicine, Chicago, United States, ⁴John Stroger Hospital of Cook County, Pharmacy, CoreCenter, Chicago, United States

15:45-17:15

TULNADS18

Non Abstract Driven Session
Intersectionality of HIV and Disability
in HIV Programming and Policy
L'intersectionnalité du VIH et des handicaps dans programmes et politiques sur le VIH

Venue: B4:
Walia

Disability can put people at risk of HIV infection and vice versa. The objective of this session is to show the intersectionality between HIV and disability and enhance the awareness of and better inform policy-makers, HIV-related service providers as well as development workers on the importance of integrating disability into HIV continuum of care towards access for all. It is timely to see the extent of vulnerabilities of women and men with disabilities to HIV and AIDS; disability in people living with HIV; and inclusion, coverage, scope and budget allocation for disability issues in National AIDS Strategic Plans. Panelists from the NGOs, academic and research, UN agency, disabled people's organizations as well as people with disabilities living with HIV will share their expert knowledge and experience during exciting presentations and discussions.

Moderator:

Abate, Carmela, Ethiopia

15:45

Introduction

15:50

Reflection on the Global Report on PWD

Boivian, Jean-Mark, France

16:00

Vulnerabilities of Women and Men with Disabilities to HIVNdlouv, Ronald, Zimbabwe
Kachaje, Rachel, Zimbabwe

16:10

Disability in PLHIV

Gulamo, Farida, Mozambique

16:20

Actual Responses on How to Address Disability Within the National Response

Hanass-Hancock, Jill, South Africa

16:30

Disability and HIV Within the Wider Scope of Development and Human Right

De Lay, Paul, United States

16:40

Questions and Answers

17:10

ConclusionMonday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

15:45-17:15

TUCSBW18

Workshop
Introducing a Framework for Designing Evaluation of HIV-Related Community Level Advocacy
L'introduction d'un cadre pour le concept d'évaluation lié au VIH de sensibilisation au niveau communautaire
Présentation d'un cadre pour l'évaluation de la sensibilisation communautaire au VIH

**Venue: B5:
Nyala**

We increasingly rely on advocacy to bring about change in our communities. But how do we monitor and evaluate advocacy? Much of M&E, a vital component in planning and implementation of policy, programs and services is geared toward service delivery projects and programs. Tracking outputs and assessing results are relatively straightforward. This session explores the challenge of successfully implementing M&E methodologies to track and assess the progress and results of advocacy efforts and introduces new thinking for designing and conducting advocacy evaluation. By the end of this session, participants will be able to: Identify the challenges of measuring the impact of HIV-related advocacy at the community level; Learn new approaches for designing and conducting advocacy evaluations; Practically apply some aspects of the evaluation design processes to their work and specific contexts; and Identify technical resources they can use to evaluate their advocacy effort.

Facilitators:

Cheta, Claude, Cameroon
 Restoy, Enrique, Spain
 Podmore, Mike, United Kingdom

Language:

English

15:45-17:15

TUCSBW19

Workshop
The Essential Package: Addressing the Needs of Young Children and Their Caregivers Affected by HIV and AIDS
La Base: Répondre aux besoins des Jeunes Enfants et des personnes s'occupant d'eux atteints du VIH/SIDA

**Venue: B6:
Nechsar**

Very young children often do not receive the external support that is available to their older siblings. However, despite the relative lack of attention to young children affected by HIV and AIDS, there are a growing number of community-based efforts that are attempting to support improved early childhood care and development in AIDS-affected areas. At the end of this workshop participants will: Understand the specific needs of young children (0 to 8) who are affected/infected by HIV and AIDS; Discuss and review the Essential Package framework; Discuss how the essential actions can be adapted to different country context; Learn about indicators and tools that have been developed and tested in several African countries (Mozambique and Zambia) to evaluate young children's well-being; Strengthen one's counseling skills by using the Essential Package Counselling tools; and Exchange examples of how programs are able to meet the needs of young children efficiently and effectively.

Facilitators:

Blackett-Dibinga, Kendra, United States
Birungi, Bonita, Uganda
Belachew, Meseret, Ethiopia

Language:

English

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

15:45-17:15

TUPSBW20

Workshop
Key Skills in Ethical Review and Conduct of HIV Research Proposals in Africa
Compétences-clés dans l'examen selon l'éthique des propositions de recherche sur le VIH en Afrique

Venue: B7: Sof Omer

This workshop is aimed to provide update on fundamental concepts of international principles of health research ethics review, review mechanisms and procedures to the participants. The trainers are experts who have years of experience in training Asian and African ethics committees to meet international standards of best practice in their functions of proposal review and management. They will share their accumulated skills with participants. From the workshop, the participants will acquire basic skills in ethics review of HIV research proposals which would also apply largely in other contexts of vulnerability and stigma or discrimination. The experts will present 5 key areas that would be followed by interactive discussions with participants. At the end of the workshop documents on international principles, self assessment tools for ethics review committee, links to source for information will be shared with the participants.

Facilitators:

Woldeamanuel, Yimetubezina, Ethiopia
Karbawang, Juntra, Thailand
Torres, Cristina, Philippines

Language:

English

POSTER EXHIBITION ABSTRACTS

Tuesday, December 6, 2011

HIV transmission (mucosal and mother to child transmission; other transmission) / Transmission du VIH (muqueuse, la transmission mère-enfant et autres transmissions)

TUPE001

Result of Prevention of the HIV Transmission from Mother to Child to the Ambulatory Treatment Center of Brazzaville

Diafouka, Merlin¹, Courpotin, C.², Ekati, E.¹, Nkhouabonga, G.³, Bitsindou, P.¹, Mabilia Babela, J.R.³, Luaka, C.³, Mahambou, D.¹, Nzounza, P.⁴

¹Croix Rouge Française, Centre de Traitement Ambulatoire de Brazzaville, Brazzaville, Congo, ²Croix Rouge Française, Paris, France, ³CHU, Brazzaville, Congo, ⁴Croix Rouge Française, Délégation, Brazzaville, Congo

TUPE002

Very Early Infant Diagnosis and ART Outcomes in Cambodia

Ngin, Sopheak¹, Kruey, Leang Sim², Ban, Born³, Kong, Kunthea¹, Chea, Kimlay¹, Phon, Kerya¹, Kong, Chhunly⁴, Im, Sethikar², Soeung, Seithaboth⁵, Ek, Meng Ly², Laurent, Denis⁶, Santon, Romain³, Augustinova, Denisa⁷, Nerrienet, Eric¹

¹Institute Pasteur of Cambodia, HIV and Hepatitis, Phnom Penh, Cambodia, ²Calmette Hospital, Phnom Penh, Cambodia, ³Magna Children at Risk, Phnom Penh, Cambodia, ⁴Chey Chumneas Referral Hospital, Takhmao, Kandal, Cambodia, ⁵Angkor Hospital for Children, Siem Reap, Cambodia, ⁶Kantha Bopha Hospital, Siem Reap, Cambodia, ⁷Magna Children at Risk, Bratislava, Slovakia

TUPE003

Diagnostic précoce des enfants nés de mère séropositives par la PCR : l'exemple de l'utilisation du papier buvard (DBS)

Badiane, Bigué¹, Mbaye, Ng¹, Touré, C.¹, Diop, H.¹, Faye, A Nd¹, Danté, I.¹

¹Synergie Pour l'Enfance, Pikine, Guediawaye, Senegal

TUPE004

Evaluation de la Faisabilité et des Performances de la Technique «Dried Blood Spot» (DBS) pour le Diagnostic Précoce du VIH-1 chez l'Enfant de Moins de 18 Mois à Abidjan, Côte d'Ivoire. Projet PEDI-TEST DBS, ANRS 12168

Yapo, Vincent¹, Toni, Thomas D'Aquin^{1,2}, Desmonde, Sophie^{3,4}, Bosse-Amani, Clarisse⁵, Oga, Maxime⁵, Lenaud, Séverin⁵, Menan, Hervé¹, Valériane, Leroy^{3,4}, Rouzioux, Christine^{6,7}

¹CeDReS, CHU de Treichville, Unité de Biologie Moléculaire, Abidjan, Cote D'Ivoire, ²Programme PACCI, Projet PEDI-TEST DBS, Abidjan, Cote D'Ivoire, ³Université Victor Segalen Bordeaux 2, ISPED, Bordeaux, France, ⁴INSERM, U897, Bordeaux, France, ⁵Programme PACCI, Projet PEDI-TEST, Abidjan, Cote D'Ivoire, ⁶Hôpital Necker, Laboratoire de Virologie, Paris, France, ⁷Université René Descartes (Paris V), Paris, France

TUPE005

Impact des Anti Rétroviraux (ARV) des Mères dans la Prévention de la Transmission Post Natale due au Lait Maternel chez les Enfants Nés de Mères VIH+

Makoura, Barro¹, Meda, Bertrand¹, Nacro, Boubacar¹

¹Centre Hospitalier Universitaire Sourô Sanou, Pédiatrie, Bobo Dioulasso, Burkina Faso

TUPE006

Diagnostic Précoce du VIH-1 chez l'Enfant de Moins de 18 Mois au Burkina Faso: PCR-ARN Plasmatique vers PCR-ADN sur DBS

Quedraogo, Rasmata¹, Sonia, Sontié Ba-Nébhane², Sanou, Mahamoudou¹, Barry, Mamoudou¹, Kafando, Eleonore¹, Yonli, Firmin¹, Bansé, Kassoum¹, Somé, Clarisse¹

¹Ministère des Enseignements Secondaire Supérieur, Ufr-Science de la Santé, Ouagadougou, Burkina Faso, ²Ministère de la Santé, Ouagadougou, Burkina Faso

HIV co-infection with TB and other pathogens / Co-infection VIH, tuberculose et autres agents pathogènes

TUPE007

Care of Tuberculosis and Human Immunodeficiency Virus Dually-infected Patients at TB

Clinics in South Western Nigeria

Oladimeji, Olanrewaju^{1,2}, Eltayeb, Osman², Lawal, Oyewole³, Sobaloju, Sola⁴, Daniel, Olusoji⁵, Dairo, Gbolahan², Okwonkwo, Prosper⁶, Mendy, Gabou⁷

¹University of Ibadan, Faculty of Public Health, Epidemiology and Medical Statistics, Ibadan, Nigeria, ²Damien Foundation Belgium, Ibadan, Nigeria, ³Ministry of Health, Disease Control TB/HIV, Ibadan, Nigeria, ⁴Ministry of Health, Disease Control TB/HIV, Osogbo, Nigeria, ⁵World Health Organisation, TUB, Lagos, Nigeria, ⁶AIDS Prevention Initiative in Nigeria, Abuja, Nigeria, ⁷Institute of Human Virology, FCT, Nigeria

TUPE008**HIV-1/ *Plasmodium falciparum* Malaria Co-infection and Correlation: A Study of Febrile Patients**

Enya, Veronica N.V.¹, Mafe, Adia G.², Agomo, Chimere O.¹, Akindele, Samuel K.¹, Oparaugo, Chinedu T.³, Onyewuche, Joseph³, Oyetunde, Bayo A.⁴, Idigbe, Emmanuel O.³, Agomo, Philip U.¹

¹Nigerian Institute of Medical Research (NIMR), Biochemistry/Nutrition, Lagos, Nigeria, ²Nigerian Institute of Medical Research (NIMR), Clinical Science, Lagos, Nigeria, ³Nigerian Institute of Medical Research (NIMR), Microbiology, Lagos, Nigeria, ⁴United Bank of Africa, Staff Clinic, Lagos, Nigeria

TUPE009**La Co-infection Tuberculose- VIH dans l'Oranie**

Razik, Fatima¹, Kouied Belkadi, Sidahmed¹, Bensadoun, Fatima¹, Abidi, Saliha¹, Mouffok, Nadjat¹, Benabdellah, Anouar¹

¹Service des Maladies Infectieuses, Centre Hospitalier Universitaire, Oran, Algeria

TUPE010**Adverse Effects of DOTS among Male HIV-positive Patients on HAART in a Nigerian Clinic**

Onigbogi, Olanrewaju¹, Ojo, Omobola¹, Akinyemi, Oluwaseun²

¹CMUL University of Lagos, Community Health, Lagos, Nigeria, ²University College Hospital, Community Medicine, Ibadan, Nigeria

TUPE011**Prise en Charge de la Co-Infection Tuberculose et VIH au Togo dans le Cadre des Programmes de Santé Publique: Résultats et Défis**

Deku, Kodzo¹, Awokou, Fantchè¹, Pitche, Palokinam¹

¹Ministère de la Santé, Lomé, Togo

TUPE012**Caractéristiques Épidémiologiques et Évolutives de la Co-Infection TB-VIH en Milieu Hospitalier, à Bamako**

Traoré, Abdoulaye Mamadou^{1,2}, Minta, Daouda Kassoum¹, Toloba, Y.³, Kaya, A.S.², Ba, B.¹, Coulibaly, I.¹, Dembélé, M.², Traoré, A.K.², Cissé, T.¹, Dicko, M.S.¹, Sidibé, A.F.¹, Diallo, K.¹, Traoré, H.A.²

¹CHU du Point G, Service de Maladies Infectieuses, Bamako, Mali, ²CHU du Point G, Service de Médecine Interne, Bamako, Mali, ³CHU du Point G, Service de Psychiatrie, Bamako, Mali

TUPE013**La Tuberculose chez les Patients Infectés par le VIH sous HAART au CHU Point G, Bamako, Mali**

Minta, Daouda Kassoum^{1,2}, Traoré, A.M.¹, Maiga, I.¹, Dembélé, M.², Traoré, A.K.², Kaya, A.S.², Toloba, Y.³, Coulibaly, I.¹, Ba, B.¹, Cissé, T.¹, Dicko, M.S.¹, Ouologuem, D.¹, Diallo, K.¹, Sidibé, A.T.², Niaré, B.¹, Traoré, H.A.²

¹CHU du Point G, Service de Maladies Infectieuses, Bamako, Mali, ²CHU du Point G, Service de Médecine Interne, Bamako, Mali, ³CHU du Point G, Service de Psychiatrie, Bamako, Mali

TUPE014**Particularities of the Co-Infection TB/HIV in the Internal Medicine Department at the CHU of Cotonou**

Ahouada, Carin Joldas¹, Bashi, Jules², Azon-Kouanou, Angele¹, Zannou, Marcel Djiman¹, Ahomadegbé, Christelle¹, Akakpo, Jocelyn³, Gougounou-Houeto, Alice¹, Adè, Gabriel¹, Houngbé, Fabien¹

¹Médecine Interne/CNHU, Cotonou, Benin, ²CHU de Treichville, SMIT, Abidjan, Cote D'Ivoire, ³Centre de Traitement Ambulatoire, Cotonou, Benin

Causes and predictors of early and late on-ART death / Causes et facteurs prédictibles de décès; précoce et tardive sur ART**TUPE015****Causes des Décès des Enfants Infectés par le VIH/SIDA au Cesac de Bamako (Site ARCAD/SIDA Mali)**

Konate, Tiéfing Baco¹

¹ARCAD/SIDA Mali, Cesac, Bamako, Mali

Monday
5 DecTuesday
6 DecPoster
ExhibitionWednesday
7 DecThursday
8 Dec

TUPE016**Predictors of Mortality in HIV-1 Infected Children on Antiretroviral Therapy in Cameroon: A Prospective Cohort**Abumbi, Bienkaa Lesley¹¹University of Bamenda, Bamenda, Cameroon**TUPE017****Itinéraire et profil de patients hospitalisés au stade sida à la Clinique des Maladies Infectieuses du CHU de Fann à Dakar**Cissoko, Yacouba¹, Seydi, Moussa¹, Déguénonvo Fortès, Louise¹, Diop, Sylvie A¹, Manga, Noël Magloire¹, Dia Badiane, Méry¹, Ndour, Cheick Tidiane¹, Soumaré, Massérigne¹, Diop, Bernard M¹, Sow, Papa Salif¹¹Hôpital Fann, Clinique des Maladies Infectieuses, Dakar, Senegal**TUPE018****Predictors of Mortality in Patients Living with HIV/AIDS after the Advent of HAART, Addis Ababa, Ethiopia**Shihure, Abdo B¹, Bacha, Yadeta D², Yalew, Allemayehu W³¹Haramaya University, Epidemiology and Biostatistics, Harar, Ethiopia, ²Haramaya University, Public Health, Harar, Ethiopia,³Addis Ababa University, College of Health Science, Epidemiology and Biostatistics, Addis Ababa, Ethiopia**TUPE019****Analyse de la Survie et du Risque Instantané de Survenue de Décès des Personnes Vivantes avec le VIH (PvVIH) Mises sous Anti Retro-Viraux (ARV) à, en Fonction des Facteurs Cliniques et Socio-Démographiques avant la Mise sous ARV, après 12 Mois de Suivis de Prise en Charge au Bénin**Ayédélé Amour, Balogoun¹¹Programme National de Lutte contre le SIDA, Cotonou, Benin**TUPE020****Dépistage Tardif de l' Infection par le VIH: Fréquence et Facteurs de Risque**Sow, Mamadou Saliou¹, Camara, Alioune¹, Abdoulaye, Abdoul Hidjab¹, Diallo, Mohamed Mouslihou²¹CHU de Conakry, Conakry, Guinea, ²Solthis, Conakry, Guinea**Prophylaxis against common infections (CPT, IPT, antifungal) / Prophylaxie des infections communes (CPT, IPT, antifongique)****TUPE021****Using a Quality Improvement Approach to Scale Up Provision of TB Isoniazid Preventive Therapy (IPT) at Outapi ART Clinic, Namibia**Mutandi, Gram¹, Mbapaha, Claudia¹, Hamunime, Ndapewa¹, Gweshe, Justice¹, Lupahla, Patience¹, Mgori, D¹, Shilongo, S.¹, Akunda, Victoria¹, Kawurirai, David¹¹Ministry of Health and Social Services, National HIV/AIDS and STI Control Program, Windhoek, Namibia**Adherence and retention / Adherence et retention****TUPE022****Adhésion des accompagnateurs d' enfants sous ARV à la gestion de l' observance au traitement antiretroviral: Cas de l' ONG Walé de Ségou au Mali**Coumaré, Cheick Oumar¹, Katilé, Drissa¹, Goïta, Demba¹, Soumountera, Ali²¹ONG Walé, Ségou, Mali, ²One Voice South Africa, Ségou, Mali**TUPE023****Adherence to Highly Active Antiretroviral Therapy (HAART) among Adult Patients Attending an Urban Clinic in Kampala, Uganda**Muhumuza, Simon¹, Namusobya, Jennifer², Matsiko, Nicholas²¹Mulago Mbarara Teaching Hospital's Joint AIDS Program (MJAP), Monitoring and Evaluation, Kampala, Uganda, ²Mulago Mbarara Teaching Hospital's Joint AIDS Program (MJAP), Kampala, Uganda**TUPE024****Barriers to Antiretroviral Therapy Adherence among People Living with HIV and AIDS Attending New Nyanza Provincial General Hospital. Kisumu, Kenya**Kutai, Vincent Andati^{1,2}

¹AMREF, Nairobi, Kenya, ²Maseno University, School of Public Health and Community Development, Maseno, Kenya

TUPE025

Nutritional and Clinical Outcome and HAART Adherence Situation of Adult PLWHA in Public Hospitals of Addis Ababa, Ethiopia

Benti, Solen¹, Shiferaw, Solomon²

¹Mekelle University, Public Health, Mekelle, Ethiopia, ²Addis Ababa University, College of Health Sciences, Public Health, Addis Ababa, Ethiopia

TUPE026

Evaluation du Niveau de l' Observance du Traitement Antiretroviral chez les Personnes Vivants avec le VIH/SIDA au Burundi

Nkurunziza, Béatrice Nkurunziza¹, Nindagiye, Emmanuel¹, Nsengiyumva, Georges¹, Nyamuzangura, Constatin¹, Baramperanye, Evelyn¹, Musanabana, Florette¹, Barutwanayo, Emery¹, Nimbona, Evode¹, Mbonihankuye, Damien¹, Niyongabo, Théodore¹

¹Centre National de Référence IST/SIDA/TAR, Recherche, Bujumbura, Burundi

TUPE027

Task Shifting for Scale-up of HIV Care: Evaluation of a Nurse-centered Antiretroviral Treatment (ART) Clinic in Northern Uganda

Akena, Simon Peter¹, Arach, Agnes¹, Oceru, Andrew A.¹, Muhereza, Alex¹, Ciccio, Luigi¹

¹NUMAT/JSI, Gulu, Uganda

TUPE028

Pediatric HIV Chart Review and Tracking Pilot Study - Ethiopia

Mola, Selamawit G¹, Pasternak, Sarah²

¹Clinton Health Access Initiative/CHAI-Ethiopia, Addis Ababa, Ethiopia, ²Clinton Health Access Initiative, Abuja, Nigeria

TUPE029

Opportunities of Mobile Innovation in Helping Services Reach Rural Areas - UNICEF Malawi Experience

Ng'oma, Kondwani¹, Sharpey-Shaefer, Kieran¹, Phiri, Mathews¹, Mon, Aye Aye¹

¹UNICEF Malawi, Health and Nutrition, Lilongwe, Malawi

TUPE030

Adherence to ART Drugs: Importance, Challenges and Impact of Volunteering and Task Shifting in Rural ART Clinics of North East Nigeria

Omotoso, Olukunle¹

¹Management Sciences for Health (MSH), HIV Community Services Specialist, Yola, Nigeria

TUPE031

État Actuel de l' Observance Thérapeutique ARV chez les Patients Adultes VIH Positif a l' Hôpital Fousseyni Daou de Kayes (HFDK)

Toure, Hamidou Ababa¹, Bane, Amadou¹, Daouda, Minta², Traore, Drissa³, Sidibe, Abdoulaye Hama¹, Coulibaly, Ouologuem Diarra¹, Diawara, Ousmane¹

¹Hôpital Fousseyni DAOU, Dermato-vénérologie, Kayes, Mali, ²Centre Hospitalier Universitaire du Point'G', Service des Maladies Infectieuses, Bamako, Mali, ³Hôpital Fousseyni DAOU, Médecine Générale, Kayes, Mali

TUPE032

Reasons for Loss to Follow-up in HIV-infected Patients: Experience in an Urban Setting in Monrovia, Liberia

Chaplain, Jean-Marc¹, Sieh, Chinnie², Garsuah, Hannah², Makara, Soko², Dada, Toban², Borbor, Abraham³, Tavenard, Aude¹, Mendiharath, Pierre⁴, Tattevin, Pierre¹, Yazdanpanah, Yazdan⁵

¹Rennes University Hospital, Rennes, France, ²Redemption Hospital, Monrovia, Liberia, ³John Fitzgerald Kennedy Hospital, Monrovia, Liberia, ⁴ESTHER FRANCE, Paris, France, ⁵Lille University Hospital, Lille, France

TUPE033

Attrition from Antiretroviral Treatment Program in Ethiopia: What Happened during 2005-2010?

Assefa, Yibeltal¹, Tekle, Betru¹, Lera, Meskele¹, Alebachew, Achamyel¹

¹Federal HIV/AIDS Prevention and Control Office, Ethiopia, Addis Ababa, Ethiopia

TUPE034

Feasibility and Effectiveness of a Mobile Antiretroviral Pharmacy in Rural Uganda

Bajunirwe, Francis¹, Sethi, Ajay²

¹Mbarara University of Science and Technology, Mbarara, Uganda, ²University of Wisconsin- Madison, Madison, United States

Monday
5 Dec

Tuesday
6 Dec

Poster
Exhibition

Wednesday
7 Dec

Thursday
8 Dec

TUPE035**Les Facteurs, Liés à l'Adhésion aux Traitements ARV à l'Hôpital Fousseyni DAOU de Kayes (un Hôpital Régional de Dernière Référence) République du Mali**

Keïta, Modibo^{1,2}, Daou, Adama¹, Coulibaly, Seydou¹, Maïga, Amadou³, Touré, Mamadou³, Bagayoko, Brehima³, Aboubacrine, Souleymane Ag⁴, Traoré, Abdoulaye⁵, Dicko, Brehima⁴, Coulibaly, Yaya Ibrahim¹

¹Centre National d'Appui à la Lutte contre la Maladie/Centre pour le Développement des Vaccins (CNAM/CVD-Mali), Bamako, Mali, ²Centre National de Référence de Pharmacovigilance(CNRP), Bamako, Mali, ³Hôpital Fousseyni Daou de Kayes, Kayes, Mali, ⁴Faculté de Médecine, Pharmacie et Odonto Stomatologie (FMPOS), Bamako, Mali, ⁵Centre Hospitalier Universitaire du Point G, Services de Maladies Infectieuses et Tropicales, Bamako, Mali

TUPE036**Influence de la Réalisation de la Charge Virale sur la Rétention des PvVIH sous Traitement ARV au CESAC de Bamako**

Testa, Jean^{1,2}, Cissé, Mamadou³, Lemègne, Liliane³, Traoré, Ousmane³, Maïga, Almoustapha I⁴

¹Faculté de Médecine de Bamako, DER Santé Publique, Bamako, Mali, ²ESTHER, Paris, France, ³CESAC de Bamako, Bamako, Mali, ⁴Faculté de Médecine de Bamako, SEREFO, Bamako, Mali

TUPE037**Factors Associated with Non-adherence to Highly Active Anti-retroviral Therapy among PLWHA in Federal Medical Centre, Abeokuta, Ogun State, Nigeria**

Adenuga, Winifred Ugochi¹, Oyadoke, A A¹, Songowawa, A O²

¹Federal Medical Centre, Department of Community Medicine & Primary Care, Abeokuta, Nigeria, ²University College Hospital, Department of Community Medicine, Ibadan, Nigeria

TUPE038**Community-based Approach to Achieving Zero Defaulter Rate**

Buluku, G.M.¹, Vurigwa, E.¹, Samora, R.O.¹

¹St. Elizabeth Mission Hospital, Mukumu, Kenya

Antiretroviral therapy in children / La thérapie antirétrovirale chez les enfants**TUPE039****Rationalisation des Protocoles Thérapeutiques d'ARV Pédiatriques au Sénégal: Une Étude Pilote Menée dans Deux Sites de Référence**

Dia, Bintou¹, Brisebois, Catherine², Ricciardi, Thomas², Mangane, Abdoulahat¹, Signaté, Haby³, M'baye, Ngagne⁴, Wade, Abdoulaye S.¹, Ndiaye, Aissatou⁵, Sarr, Aicha M.⁶, Diouf, Assane⁷

¹Ministère de la Santé et de la Prévention Médicale du Sénégal, Division de Lutte Contre le Sida et les IST, Dakar, Senegal, ²Initiative Clinton pour l'Accès à la Santé, Montréal, United States, ³Hopital d'Enfants Albert Royer de Fann, Dakar, Senegal, ⁴Centre de Santé Roi Baudouin de Guédiawaye, Pikine, Dakar, Senegal, ⁵Pharmacie Nationale d'Approvisionnement, Dakar, Senegal, ⁶Centre de Traitement Ambulatoire de Fann, Dakar, Senegal, ⁷Centre de Recherche Clinique de Fann, Dakar, Senegal

TUPE040**Evaluation de la Prise en Charge des Enfants Infectés par le VIH sous Traitement Antirétroviral (ARV) au Togo. Etude Multicentrique de 854 Cas**

D'Almeida, Senyedji¹, Singo, Assetina¹, Pitche, Vincent¹

¹Programme National de Lutte Contre le SIDA, Lomé, Togo

TUPE041**Pediatric HIV Status, Disclosure and Clinical Outcomes: A Cross-sectional Review of Pediatric Patients in 19 Facilities in Nigeria**

Agbor, Solomon¹, Memiah, Peter¹, Hossain, Mian², Enejoh, Victor¹, Niyang, Mercy³

¹University of Maryland, School of Medicine, Institute of Human Virology, Baltimore, United States, ²Morgan State University, Center for Community Health and Public Policy, Baltimore, United States, ³University of Maryland, School of Medicine, Baltimore, United States

TUPE042**HIV Disease Progression in Vertically HIV-infected Children: A Multi-centre Retrospective Cohort Study**

Berhan, Yifru¹

¹Hawassa University, Medicine, Hawassa, Ethiopia

TUPE043**Baseline Evaluation of Current Disclosure Status for Children in HIV Care in Southwest**

Shewa, Ethiopia

Derebe, Gebre Medhin¹, Hundessa, Gemechis¹, Biadgilign, Sibhatu¹, Gebre-Mariam, Mikael², Makonnen, Misrak³

¹Ethiopian Catholic Secretariat, Addis Ababa, Ethiopia, ²Futures Group International, Addis Ababa, Ethiopia, ³Catholic Relief Services, Addis Ababa, Ethiopia

TUPE044**Early Care Management of Paediatric HIV-infected Children (0-2 years) in Ouagadougou, Burkina Faso: Situational Analysis in 2010**

Coulibaly, Malik¹, Meda, Nicolas^{1,2}, Siribié, Issa¹, Yonaba, Caroline³, Ouedraogo, Sylvie⁴, Congo, Malika⁵, Barry, Mamadou⁶, Thio, Elisabeth¹, Leroy, Valériane⁷, MONOD ANRS 12206

¹Projet MONOD ANRS 12206, Centre de Recherche Internationale pour la Santé, Site ANRS Burkina, Université de Ouagadougou, Ouagadougou, Burkina Faso, ²Centre Muraz, Bobo Dioulasso, Burkina Faso, ³Service de Pédiatrie, CHU Yalgado Ouedraogo, Ouagadougou, Burkina Faso, ⁴Service de Pédiatrie, CHU Charles de Gaulle, Ouagadougou, Burkina Faso, ⁵Laboratoire de Bactériologie-Virologie CHU Yalgado Ouedraogo, Ouagadougou, Burkina Faso, ⁶Service de Laboratoire, CHU Charles de Gaulle, Ouagadougou, Burkina Faso, ⁷Inserm, U897, Institut de Santé Publique, Epidémiologie et Développement (ISPED), Université Victor Segalen Bordeaux 2, Bordeaux, France

TUPE045**Monitoring the Nature and Outcomes of Antiretroviral Treatment in Children at OMACU Center in Omdurman Teaching Hospital in Sudan**

Rahma, Nour Elhouda Ata Alla¹, Badri, Motasim Hassan Yousof², Mustafa, Widad Alshiekh¹, Nemery, Omer Mergani³, Eltahir, Mahla Babiker⁴, OMACU Research Group

¹University of Juba, College of Medicine, Department of Paediatrics & Child Health, Khartoum, Sudan, ²Schuur Hospital, Clinical Research Support Unit, Department of Medicine, Cape Town, South Africa, ³University of Juba, College of Medicine, Department of Medicine, Khartoum, Sudan, ⁴HIV/AIDS Clinical Management & VCT Center (OMACU), Omdurman, Sudan

TUPE046**Nurse Training Increases Early Initiation of Children on ART and Decreases Childhood Mortality in Rural Settings of Lesotho**

Oyebanji, Oyebola¹, Tiam, Appolinaire², Isavwa, Tony², Buhendwa, Leopold², Ahimbisibwe, Allan², Mokone, Mafusi², Putsoane, Mamorapeli², Foso, Matokelo²

¹Elizabeth Glaser Pediatric AIDS Foundation, Elizabeth Glaser Pediatric AIDS Foundation, Maseru West, Lesotho, ²Elizabeth Glaser Pediatric AIDS Foundation, Maseru West, Lesotho

TUPE047**Coûts Directs et Indirects de la Prise en Charge des Enfants sous Traitement Antirétroviral au Burkina Faso: ANRS 12103/12167**

Hien, Hervé¹, Zambélongo, Maguess², Meda, Nicolas¹, Zouré, Emmanuelle², Tamboura, Hassane², Van de Perre, Philippe³, Rouet, François³, Diagbouga, Serge⁴, Ilboudo, Patrice¹, Hien, Alain², Nicolas, Joelle³, Msellati, Philippe⁵, Nacro, Boubacar²

¹Centre MURAZ, Unité de Recherche Santé de la Reproduction, VIH et Maladies Associées, Bobo-Dioulasso, Burkina Faso, ²CHU Sourou Sanou, Pédiatrie, Bobo-Dioulasso, Burkina Faso, ³CHU Montpellier, Laboratoire de Bactériologie-Virologie, Montpellier, France, ⁴IRSS, Bobo-Dioulasso, Burkina Faso, ⁵IRD-Université Montpellier, 5UMI 233, Montpellier, France

TUPE048**Bilan de Dix Ans de Prise en Charge Antiretrovirale Pédiatrique au CHU Gabriel Toure de Bamako**

Sylla, Mariam¹, Coulibaly née Traoré, Hadizatou¹, Dicko- Traoré, Fatoumata¹, Akonde, Alain², Lurton, Grégoire³, Diakitè, Aboul Aziz¹, Koita- Diallo, Anta¹, N'Diaye, Clémentine¹, Traoré, Mamadou¹, Touré-Coulibaly, Safiatou¹, Koné, Niaboula¹, Sidibé, Toumani¹

¹CHU Gabriel Touré, Pédiatrie, Bamako, Mali, ²Solthis Mali, Bamako, Mali, ³Solthis Paris, Bamako, Mali

TUPE049**Programme National du Diagnostic Précoce au Cameroun le Suivi des Enfants VIH+: Difficultés et Suggestions**

Temgoua Saounde, Edith Michèle¹, Nkenfou, Celine¹, Tetang Ndiang, Suzie², Moudourou, Sylvie¹, Ebogo, Bertrand³

¹CIRCB: Centre International de Référence Chantal BIYA pour la Recherche sur la Prévention et la Prise en Charge du VIH/SIDA, Yaoundé, Cameroon, ²Hôpital de la Caisse, Yaoundé, Cameroon, ³CNLS, Yaoundé, Cameroon

TUPE050**Impact Immunologique et Virologique du Traitement Antirétroviral chez les Enfants Infectés par le VIH au Centre Hospitalier Universitaire Yalgado Ouédraogo de Ouagadougou, Burkina Faso**

Dembélé, Yolande¹, Sangaré, Lassana¹, Congo, Malika¹, Somlaré, Hermann¹, Ouédraogo, Dieudonné¹, Ouattara, Kalifa¹, Yameogo, Saydou¹, Sanou, Idrissa¹, Guissou, Pierre Innocent²

¹Laboratoire de Bactériologie - Virologie CHU Yalgado Ouedraogo, Ouagadougou, Burkina Faso, ²Département de la Pharmacie Hospitalière et des Laboratoire- CHU Yalgado Ouédraogo, Ouagadougou, Burkina Faso

Monday
5 DecTuesday
6 DecPoster
ExhibitionWednesday
7 DecThursday
8 Dec

Prevention of mother to child transmission / Prévention de la transmission mère-enfant

TUPE051

Knowledge, Attitudes and Practices about Prevention of Mother to Child Transmission of HIV (PMTCT) among Pregnant Women in Antenatal Clinic in Togo

Pitche, Palokinam^{1,2}, Tatagan, A.³, Mouhari-Toure, A.¹, Lawson-Evi, K.³, Saka, B.¹, Akakpo, A.S.¹, Tchama, R.²

¹Université de Lomé, Service de Dermato-Vénérologie, CHU Tokoin, Lomé, Togo, ²Programme National de Lutte Contre le SIDA et les IST, Ministère de la Santé, Lomé, Togo, ³Université de Lomé, Service de Pédiatrie, CHU Tokoin, Lomé, Togo

TUPE052

Fate of Children Born to HIV Positive Mothers Followed in the Context of Preventing Mother-to-Child Transmission of HIV in Togo. Study of 1042 Infants

Pitche, Palokinam^{1,2}, Lawson-Evi, K.³, Mouhari-Toure, A.¹, Tchama, R.², Beauvais, L.⁴, Atakouma, D. Y.³, Akakpo, S. A.^{1,3}

¹Université de Lomé, Service de Dermato-Vénérologie, CHU Tokoin, Lomé, Togo, ²Programme National de Lutte Contre le SIDA et les IST, Ministère de la Santé, Lomé, Togo, ³Université de Lomé, Service de Pédiatrie, CHU Tokoin, Lomé, Togo, ⁴Fondation GSK, Lomé, Togo

TUPE053

Etude des Déterminants de la Méconnaissance du Statut Serologique au VIH des Accouchées à Lubumbashi

Mwembo Tambwe, Albert¹

¹Université de Lubumbashi, Katanga, Lubumbashi, Congo, the Democratic Republic of the

TUPE054

Maximizing the Prevention of Mother-to-Child Transmission of HIV through the Nutrition Care and Support

Tendeng, Christian Adjoudjoun¹, Cisse, Djibril¹

¹Helen Keller International, Dakar, Senegal

TUPE055

Challenges of ensuring Continuum of Care from PMTCT to Paediatric ART: The GHAIN Experience in South-South Nigeria

Anoje, Emeka¹, Badru, Titilope¹, Aiyenigba, Bolatito¹, Adedokun, Oluwasanmi¹, Suzuki, Chiho¹, Odafe, Solomon¹, Odo, Michael¹, Akpoigbe, Kesiena¹, Khamofu, Hadiza¹, Chabikuli, Otto¹

¹FHI, Abuja, Nigeria

TUPE056

Prevention de la Transmission Mere-Enfant (PTME) de l'Infection à VIH : Rôle des Anti Retroviraux (ARV) et Du Consentement Éclairé sur de l'Allaitement en Pays Sous Développés Expérience du Tchad

Souam Nguélé, Silé Nguembayo¹, Ndormadjita, A.¹, Dangar, D.¹, Pierre, M.¹, Bélingar, F.¹, Tharcienne, N.¹, Blondin- Diop, A.¹

¹Université de Ndjamen, Pédiatrie, Ndjamen, Chad

TUPE057

Improving PMTCT Service Quality through Standards-based Management and Recognition (SBM-R) Process in Burkina Faso

Ouedraogo, Yacouba¹, Ky, Andre Yolland¹, Bazant, Eva²

¹Jhpiego Corporation Burkina Faso, Ouagadougou, Burkina Faso, ²Jhpiego Corporation, Monitoring Evaluation and Research, Baltimore, United States

TUPE058

Outcome of PMTCT Interventions at AHF-Uganda Cares Masaka Clinic Masaka Regional Referral Hospital Uganda

Ssali, John¹, Bernard, Okongo¹, Penninah, Iutung Amor¹, Buzaalirwa, Lydia¹, Hope, Katete¹

¹AIDS Healthcare Foundation-Uganda Cares, Kampala, Uganda

TUPE059

Prevention of Mother to Child Transmission of HIV in Ethiopia: Successes, Gaps and Recommendations

Assefa, Yibeltal¹, Alebachew, Achamyelch¹, Awol, Miftah¹

¹Federal HIV/AIDS Prevention and Control Office, Addis Ababa, Ethiopia

TUPE060

The Mother Infant Tracing System Improves the Follow Up of HIV Exposed Infants: A

Case Study from 2 Health Centers

Tegejo, Eugene¹, Shumbusho, Samuel², Uwera, Clementine², Mujawayezu, Alvera², Uwamahoro, Beatrice², Nizeyimana, Emmanuel², Beninka, Leoncie³, Uwamahoro, Dative³, Nyirabakwiye, Chantal³, Mukagasana, Odette³, Mukashyaka, Gertrude³
¹Muhima District Hospital, Kigali, Rwanda, ²Rugarama Health Center, Kigali, Rwanda, ³Rususa Health Center, Kigali, Rwanda

TUPE061**Pregnancy Occurrence in Women with Antiretroviral Therapy Using Contraception**

Ouédraogo, Jean Louis^{1,2}, Konate, Issouf¹, Yerelon Study Group
¹Centre Muraz Burkina Faso, Santé de la Reproduction, VIH et Maladies associées, Bobo Dioulasso, Burkina Faso, ²CHU Souro Sanou, Département de Gynécologie, d'Obstétrique et de Médecine de la Reproduction, Bobo Dioulasso, Burkina Faso

TUPE062**Bilan de la Prévention de la Transmission Mere-enfant (PTME) au Centre de Traitement Ambulatoire (CTA) de Brazzaville**

Diafouka, Merlin¹, Courpotin, C², Mabilia Babela, J R³, Kihouabonga, N³, Samba Luaka, C³, Bitsindou, P¹, Mahambou, D¹, Ekát, M¹, Nzounza, P²
¹Centre de Traitement Ambulatoire de Brazzaville, Brazzaville, Congo, ²Croix Rouge Française, Brazzaville, Congo, ³CHU de Brazzaville, Brazzaville, Congo

Second generation HIV surveillance / Deuxième génération de surveillance du VIH**TUPE063****Second Generation Surveillance: what works in developing countries? Lessons learned from a decade of integrated STI/HIV prevalence and behaviour surveys in Mali (West Africa)**

Ndir, Adama¹, Dembélé, Ouman², Sangaré, Adama¹, Ballo, Tako², Traoré, Mamadou B.¹, Sylla, Aliou², Bougoudogo, Flabou³, Mathieu, Jacques¹, Murrill, Christopher⁴
¹CDC GAP Mali, Bamako, Mali, ²Cellule Sectorielle de Lutte contre le SIDA, Ministère de la Santé, Bamako, Mali, ³Institut National de Recherche en Santé Publique, Bamako, Mali, ⁴CDC GAP, Atlanta, United States

TUPE064**Consistent Condom Use with Non-paying Partners among Female Sex Workers in Nigeria: Implication for Intervention**

Ogunbiyi, Bolatito¹, Aiyenigba, Bolatito¹, Badru, Titilope¹, Torpey, Kwasi¹, Hamelmann, Christoph¹, Chabikuli, Otto¹
¹FHI, Abuja, Nigeria

TUPE065**HIV and STI Prevalence among Female Sex Workers in Nairobi: Results from a Respondent-driven Sampling Study**

Musyoki, Helgar¹, Okal, Jerry², Tun, Waimar³, Sheehy, Meredith⁴, Muraguri, Nicolas¹, Raymond, Henry Fisher⁵, Mundia, Ben⁶, Kim, Andrea⁷, Dadabhai, Sufia⁸, Oluoch, Tom⁹, Kaiser, Reinhard⁹, Geibel, Scott²
¹National AIDS/STD Control Programme, Nairobi, Kenya, ²Population Council, Nairobi, Kenya, ³Population Council, Washington, United States, ⁴Population Council, New York, United States, ⁵San Francisco Department of Public Health, San Francisco, United States, ⁶National AIDS Control Council, Nairobi, Kenya, ⁷Centers for Disease Control and Prevention, Division of Global HIV/AIDS, Atlanta, United States, ⁸University of California, San Francisco, Nairobi, Kenya, ⁹Center for Disease Control and Prevention, Division of Global HIV/AIDS, Nairobi, Kenya

Surveillance of opportunistic infections, ART drug resistance / Surveillance des infections opportunistes et la résistance aux médicaments ARV**TUPE066****Primary HIV Drug Resistance Surveillance in Rural Siaya County, Kenya**

Agisa, George O.¹
¹The Association of People with AIDS in Kenya, Nairobi, Kenya

Monday
5 DecTuesday
6 DecPoster
ExhibitionWednesday
7 DecThursday
8 Dec

Population-based HIV seroepidemiologic studies, and measuring new HIV infections / Mesures de nouvelles infections au VIH basées sur la population des études séro-épidémiologique du VIH, mesurant les nouvelles infections au VIH

TUPE067

Factors Associated with Refusal of HIV Test among High Risk Groups in Nigeria: Analysis from the First National HIV Integrated Biological and Behavioral Surveillance Survey (IBSS)

Aiyenigba, Bolatito¹, Badru, Titilope¹, Ogunbiyi, Bolatito¹, Adedokun, Babatunde², Kawu, Issa³, Hamelmann, Christoph¹, Chabikuli, Otto¹

¹FHI, Abuja, Nigeria, ²University of Ibadan, Ibadan, Nigeria, ³Federal Ministry of Health, Abuja, Nigeria

TUPE068

Behavioral and HIV Sero-Prevalence Survey in the Lake Chad Basin Area of Nigeria

Asuquo, Godwin¹, Onoja, Ali², Liman, Musa³, Alayande, Audu⁴, Kalagar, Madi⁵

¹UNFPA, Reproductive Health/HIV, Abuja, Nigeria, ²African Health Project, CEO, Abuja, Nigeria, ³BOSACAM, Executive Secretary, Maiduguri, Nigeria, ⁴UNFPA, Zonal Office, Maiduguri, Nigeria, ⁵Borno State Ministry of Health, Public Health, Maiduguri, Nigeria

TUPE069

Factors Associated with Late Diagnosis of HIV at the Ambulatory Treatment Center of Dakar University Teaching Hospital of Fann (Senegal)

Manga, Noël Magloire¹, Daye, Ka¹, Ngom-Gueye, Ndeye Fatou², Campaoré, Safiétou¹, Ndiaye-Coulibaly, Kiné², Batista, Gilbert², Diaby, Andrea², Fortes-Déguénonvo, Louise², Diop-Nyafouna, Sylvie Audrey¹, Dia-Badiane, Ndeye Méry¹, Ndour, Cheikh Tidiane¹, Diop, Bernard Marcel¹, Sow, Papa Salif¹

¹Dakar University, Fann Teaching Hospital, Infectious Diseases Department, Dakar, Senegal, ²Fann Teaching Hospital, Ambulatory Treatment Center, Dakar, Senegal

TUPE070

The Voucher Based Approach as a Way to Promote Survey Participants' Access to HCT in the IVth HIV Rwanda Demographic and Health Survey (2010)

Ahayo, Marie Anita¹, Mugwaneza, Placidie¹, Nsanzimana, Sabin², Mutunge, Elise³, Irakoze, Ange¹

¹MOH/RBC/TRACPLUS, HIV Prevention, Kigali, Rwanda, ²MOH/R, HIV and STI s Unit, Kigali, Rwanda, ³MOH/RBC/TRACPLUS, HIV Prevention/MARPs, Kigali, Rwanda

TUPE071

Scaling Up HIV/AIDS Interventions for Vulnerable Groups in the Lake Chad Basin Area, Nigeria: A Behavioral and Sero-prevalence Survey

Asuquo, Godwin¹, Onoja, Ali², Musa, Liman³, Audu, Alayande⁴, Kalagar, Mahdi⁵

¹UNFPA, RH/HIV/AIDS, Abuja, Nigeria, ²Africa Health Project, Abuja, Nigeria, ³BOSACAM, Maiduguri, Nigeria, ⁴UNFPA, Maiduguri, Nigeria, ⁵MOH, HIV/AIDS, Maiduguri, Nigeria

Monitoring and evaluation of HIV and AIDS programs / Suivi et évaluation des programmes VIH et SIDA

TUPE072

Strengthening HIV Monitoring and Evaluation through the Establishment of District (M&E) Models

Jotham, Mubangizi¹

¹UNAIDS / MakSPH / CDC HIV Fellowship Program, M&E, Kampala, Uganda

TUPE073

Measuring the Impact of Large Scale ART Programs in Nigerian Low Risk Groups Using HIV-1 BED Incidence Assay

Hamel, Donald¹, Kanki, Phyllis¹, Samuels, Jay², Meloni, Seema¹, Okonkwo, Prosper², Rawizza, Holly¹, Essex, Myron¹

¹Harvard School of Public Health, Boston, United States, ²AIPIN/Harvard PEPFAR, Boston, United States

TUPE074

Evaluation of Community Response to HIV/IDS in Nigeria

Akinrogunde, Akintomide¹, Bonnel, Rene², Adeoye, Ronke¹, Manteuffel, Brigitte³

¹National Agency for the Control of AIDS, Strategic Knowledge Management, Abuja, Nigeria, ²The World Bank, Washington, United States, ³ICF Macro, Washington, United States

TUPE075**Evolution of HIV Prevention and Treatment Monitoring: Results from Total Control of the Epidemic (TCE) in Monze, Zambia**

Conkling, Martha¹, Nchena, Henry², Zengenene, Memory², Katunga, Mwansa Frederick³, Mital, Sasha⁴

¹CTS Global/CDC, Lusaka, Zambia, ²DAPP, Mazabuka, Zambia, ³DAPP, Ndola, Zambia, ⁴CDC GAP, Atlanta, United States

TUPE076**Aligning CSOs with National and Global Health Management Information System (HMIS), Could Improve HIV Programme Implementation**

Mtowa, Angelina C¹, Temu, Florence², Mduma, Benedicta², Ilako, Festus²

¹African Medical Research Foundation (AMREF), M&E, Dar es Salaam, Tanzania, United Republic of, ²African Medical and Research Foundation (AMREF), Dar es Salaam, Tanzania, United Republic of

TUPE077**Evaluation of the Program for Early Diagnosis of HIV Infection in Exposed Children in Bertoua Cameroon**

Bongoe, Adamo¹, Agokeng, Sylvie D¹, Lily, Ousmanou¹, Simo, Eric¹, Ntebe, Valerie¹, Bissek, Anne Cecile²

¹Regional Hospital, Bertoua, Cameroon, ²Chantal Biya's Foundation Hospital, Yaounde, Cameroon

TUPE078**Impact and Effectiveness of the Newborn's Follow up in the Reduction of Mother to Child Transmission of HIV: The Case of Moundou in Chad**

Mabiama, Gustave¹, Saïna, Philemon², Ebaï, Patricia³, Nguïamba, Veronique Priscille³

¹Advanced Teachers Training College for Technical Education (University of Douala), Social and Family Economics, Douala, Cameroon, ²Djenandoum Naasson Community Center, Moundou, Chad, ³Advanced Teachers Training College for Technical Education (University of Douala), Douala, Cameroon

TUPE079**Progress towards Standardization of Tools for the Community Information System (CIS) in Ethiopia**

Temesgen, Abinet¹, Assefa, Yibeltal¹, Haniko, Netsanet¹, Atenaf, Yezihalem¹

¹HIV/AIDS Prevention and Control Office, Addis Ababa, Ethiopia

TUPE080**Data Collection and Reporting for HIV and AIDS services delivery: a Case of CSOs' Health Facilities in Tanzania**

Mwambulambo, Andulile D.¹, Maksud, Zuhura¹, Nyirenda, Amos²

¹AMREF Tanzania, Global Fund, Dar-Es-Salaam, Tanzania, United Republic of, ²AMREF Tanzania, Dar-Es-Salaam, Tanzania, United Republic of

TUPE081**Knowledge and Practices about HIV and Reproductive Health among Pupils of a Semi-urban Setting in the Southwest Region of Plan Burkina Faso Intervention Area**

Guiro, Abdoul Karim¹, Kaba, Issoumaila¹, Nare, Dieudonné¹

¹Plan International Burkina Faso, Health, Gaoua, Burkina Faso

TUPE082**How Much Do We Really Know About Adolescents Sexual Behaviour? The Problems with Self-Reported Behaviour Change**

Mchunu, Jaime¹

¹MIET Africa, Monitoring and Evaluation, Overport, South Africa

Novel research designs in HIV and AIDS research / Nouvelles approches de recherches relatives à la recherche liée au VIH et au SIDA**TUPE083****An Operational Research Project Conducted in Tigray - Ethiopia to Improve HIV Infected Patients Management - CASA: Cohort of African Persons Starting Antiretroviral Therapy**

Abebe, Zerihun¹, Teka, Hagos Abreha¹, Tesfay, Mehari Desalegn², Mancini, Maria Grazia³, Maroccia, Zaira³, Fragola, Vincenzo³, Mirra, Marco³, Lucattini, Stefano³, Di Gregorio, Massimiliano³, Fucili, Luca³, Terlizzi, Roberta³, Pugliese, Katherina³, Donnini, Stefania³, Barnabas, Gebre Ab¹, Siyum, Atakilt Halifom¹, Oleari, Fabrizio⁴, Vella, Stefano³, **Bucciardini, Raffaella³**

¹Mekelle University, Mekelle, Ethiopia, ²Wikro Hospital, Wikro, Ethiopia, ³Istituto Superiore di Sanità, Rome, Italy, ⁴Ministry of Health, Rome, Italy

Monday
5 DecTuesday
6 DecPoster
ExhibitionWednesday
7 DecThursday
8 Dec

Ethical issues in epidemiological and prevention research / La question d'éthique dans la recherche épidémiologique et dans la prévention

TUPE084

A Community Organization for the Rights of Participant(s) in Biomedical Research: The Experience of Associative Watch Committee (COVA) House of Associations Fighting against AIDS in Bobo-Dioulasso (MAS)

Bado, Bazombié¹, Kafando, Christine¹, Ouédraogo, Alfred¹, Palenfo, Brigitte¹, Sirima, Issa¹, Germaine, Kazongo¹, Sali, Héma¹, Sanou, Anselme¹, Berthé, Abdramane¹

¹Maison des Associations de Lutte contre le Sida (MAS), Bobo-Dioulasso, Burkina Faso

TUPE085

Strengthening Civil Society Capacity to Influence and Impact National HIV/AIDS Policies and Policy-development Processes: The Case Of the AVAC HIV Prevention Research Advocacy Fellowship

Chatani, Manju¹, Kaggwa, Angelo¹, Bass, Emily¹, Warren, Mitchell¹

¹AVAC: Global Advocacy for HIV Prevention, New York, United States

Measuring and modeling the impact of the HIV epidemic / Mesure et modélisation de l'impact de l'épidémie du VIH

TUPE086

Nurses' Self-efficacy to Provide HIV Care Scale: Psychometric Properties and Validity among Nurses in Swaziland

Kamiru, Harrison N.¹, Nxumalo-Magagula, Nomsa², Mngadi, Patricia², Zwane-Shabalala, Fortunate², Bruce, Kerry¹, Schulman, David¹, Simelane, Buyisile¹, Dlamini, Nonhlanhla¹, Vandelanotte, Joris¹, McNairy, Molly³, Khumalo, Thembisile⁴, Dohrn, Jennifer³, Flam, Robin³

¹ICAP, Columbia University, Mailman School of Public Health, Mbabane, Swaziland, ²University of Swaziland, Faculty of Health Sciences, Mbabane, Swaziland, ³ICAP, Columbia University, Mailman School of Public Health, New York, United States, ⁴Ministry of Health, Mbabane, Swaziland

Surveillance systems and methods / Les systèmes et les méthodes de surveillance

TUPE087

Findings of the Pilot National Sentinel TB/HIV Surveillance System In Ethiopia, April 2010-December 2011

Abebe, Almaz¹, Wolde, Aseged¹, Eshetu, Frehywot², Feleke, Beniam³, Ahmed, Jelaludin², Haile, Ashenafi², Kassa, Desta¹, Kenyon, Thomas⁴, Kefyalew, Mengistu¹, Getachew, Misikir², Fantu, Ribka³

¹Ethiopian Health and Nutrition Research Institute, Infectious and Non-Infectious Diseases Research Directorate, Addis Ababa, Ethiopia, ²CDC-Ethiopia, Strategic Information, Addis Ababa, Ethiopia, ³CDC-Ethiopia, Care and Treatment, Addis Ababa, Ethiopia, ⁴CDC-Ethiopia, Country Director, Addis Ababa, Ethiopia

HIV counseling and testing / Conseil et dépistage du VIH

TUPE088

Feasibility Study for Provision of Home Based HIV Counselling and Testing in Negele Town of Oromya Region, Ethiopia

Denegetu, Amenu Wesen¹, Waqo, Hussien Tusa²

¹University of South Africa, Health Sciences, Addis Ababa, Ethiopia, ²Negele Borena Health Sciences College, Health Sciences, Negele Borena, Ethiopia

TUPE089

Early Access to Voluntary HIV Counseling and Testing, Bednets and Water Filters through an Integrated Mass Implementation Campaign in Kenya: Potential Impact on HIV and TB Transmission

Granich, Reuben¹, Muraguri, Nicholas², Doyen, Alexandre³, Vitoria, Marco¹, Crowley, Siobhan¹, Garg, Navneet⁴, Williams, Brian⁵

¹World Health Organisation, Department of HIV/AIDS, Geneva, Switzerland, ²Ministry of Public Health and Sanitation, National Aids and STD Control Program, Nairobi, Kenya, ³Vestergaard Frandsen, Nairobi, Kenya, ⁴Vestergaard Frandsen,

Lausanne, Switzerland, ⁵South African Centre for Epidemiological Modelling and Analysis, Stellenbosch, South Africa

TUPE090

Knowledge and Attitudes Associated with HIV Testing Experience in Rural Ethiopia

Lifson, Alan¹, Demisse, Workneh², Tadesse, Alemayehu², Metekia, Meka³, Ketema, Kassu⁴, May, Randy², Slater, Lucy⁵, Shenie, Tibebe²

¹University of Minnesota, Division of Epidemiology and Community Health, Minneapolis, United States, ²National Alliance of State and Territorial AIDS Directors, Ethiopian Office, Addis Ababa, Ethiopia, ³Southern Nations, Nationalities and People's Region, Regional Health Bureau, Hawassa, Ethiopia, ⁴World Health Organization, Country Office for Ethiopia, Addis Ababa, Ethiopia, ⁵National Alliance of State and Territorial AIDS Directors, Global Program, Washington, United States

TUPE091

Dépistage des Partenaires des Patients VIH Positifs au Service des Maladies Infectieuses et Tropicales à Abidjan, Côte d'Ivoire

Quattara, Songda Ismael¹, Doumbia, Adama¹, Kouakou, Gisèle¹, Mossou, Chrysostome¹, Essis, Marie-Laure², Ehui, Eboi¹, Eholié, Serge Paul¹, Kakou, Aka¹, Bissagnéné, Emmanuel¹

¹Université de Cocody, Abidjan, Cote D`Ivoire, ²Institut National de Santé Publique, Abidjan, Cote D`Ivoire

TUPE092

Strengthening Couples HIV Counseling and Testing: A Best Practice from Namibia

Chani, Kudakwashe¹, Mauney, Christopher², Naimwaka, Karl³, Penders, Chris⁴, Shafuda, Antoinette³, Kuthedze, Agatha³, Kangudie, Mbayi⁵

¹IntraHealth International, Technical, Klein Windhoek, Namibia, ²IntraHealth International, HIV/AIDS, Chapel Hill, United States, ³IntraHealth International, HIV Counseling and Testing, Klein Windhoek, Namibia, ⁴IntraHealth International, HRH, Chapel Hill, United States, ⁵IntraHealth International, HIV/AIDS, Windhoek, Namibia

TUPE093

Scaling up Provider-initiated Testing and Counseling in Northern Uganda

Kabogoza, Bazil M.¹, Akena, Simon Peter¹, Arach, Agnes¹, Oceru, Andrew A.¹, Cicciò, Luigi¹

¹NUMAT/JSI, Gulu, Uganda

TUPE094

Le Dépistage Mobile, Meilleure Stratégie d'Approche pour Une Prévention Efficace en Matière de Lutte Contre le VIH/SIDA : Cas de l'Ong Ruban Rouge Ci

Agnimel, Akpa Marcel¹, Boka, Raoul Marius¹, Yapi, Rolande¹, Yapou, Adou²

¹Ruban Rouge Ci, Abidjan, Cote D`Ivoire, ²Ruban Rouge Ci, Prévention, Abidjan, Cote D`Ivoire

TUPE095

Knowledge and Practice on Voluntary Counselling and Testing for Human Immuno Deficiency Virus (HIV) among Secondary School Students, Kilimanjaro Region

Machungwa, Elida G.¹

¹KCMC Hospital, Surgery, Moshi, Tanzania, United Republic of

TUPE096

Referral Helps, Escorting Patients Helps More, But Integration Is Best: Providing HIV Testing and Counseling in TB Clinic Increases Testing Uptake from 15 to 97 Percent in Huambo Province, Angola

Juarez, Jhony¹, Ngonyani, Samson¹, Gurdian, Margarita², Catumba, Haldane³, Chipalavela, Euclides³, Curran, Kelly⁴

¹Jhpiego Corporation, Luanda, Angola, ²Chemomics International, Luanda, Angola, ³Ministry of Health, Huambo, Angola, ⁴Jhpiego Corporation, Baltimore, United States

TUPE097

Improving Couples' Testing for HIV: What does it Take?

Tumusiime, Molly A.¹, Brewster-Lee, Dorothy M.², Clerk, Adele², Odenyo, Catherine Ndekera¹

¹Catholic Relief Services, AIDS Relief, Kampala, Uganda, ²Catholic Relief Services, Baltimore, United States

TUPE098

Integration of a Multisectorial Approach: The Experience of HIV Counseling and Testing at Community Level as a Booster to Health-Related Behavior Change in Nampula, Mozambique

Muhava, Armindo¹, Vander Veken, Luc¹, Raposo, Cristina²

¹SCIP/Pathfinder International, Nampula, Mozambique, ²Pathfinder International, Maputo, Mozambique

TUPE100

HIV Counseling and Testing (HCT) by Rural Health Extension Workers (HEWs) in Ethiopia:-CHAI-Ethiopia Pilot Experience

Seyoum, Habtamu¹, Ahmed, Leulseged¹, Zerihun, Abraham¹, Fisseha, Salem¹, Tezera, Habtamu¹

Monday
5 Dec

Tuesday
6 Dec

Poster
Exhibition

Wednesday
7 Dec

Thursday
8 Dec

¹Clinton Health Access Initiative/CHAI-Ethiopia, Addis Ababa, Ethiopia

TUPE101

Targeting Ever-married Individuals with Mobile HIV Counseling and Testing to Reach High Risk Groups

Abinet, Tekabe¹, Mohammed, Dawd¹

¹Abt Associates Inc., International Health Division (IHD), Addis Ababa, Ethiopia

TUPE102

Outcomes of Home to Home HIV Counseling and Testing (HHCT) Services Implementation in Rural Uganda

Kazibwe, Francis^{1,2}, Khamasi, Ronald³, Ayebare, Richard³, Lyazi, Ivan³, Waiswa, Geoffrey³, Arinaitwe, Loyce³, Serukka, David³, Turyagaruka, John⁴, Musisi, Dirisa⁵

¹STAR-EC, Technical, Jinja, Uganda, ²Formerly at Protecting Families Against HIV&AIDS (PREFA), Program, Kampala, Uganda, ³Protecting Families Against HIV&AIDS (PREFA), Kampala, Uganda, ⁴Masindi District Health Office, Masindi, Uganda, ⁵Kayunga District Health Office, Kayunga, Uganda

TUPE103

Using Peer Counselors to Improve Adherence to HIV Treatment among PLHIVs in the National Response

Adeeyo, Benjamin Joseph¹, Olayide, A¹, Ogechi, O¹, Jesam, N¹

¹Journalist Against AIDS (JAAIDS), Programs, Lagos, Nigeria

TUPE104

The Men's Health Network, Nigeria (MHNN): Increasing the Uptake of HCT Services among Men Who Have Sex with Men

Adeyemo, Austin¹, Oginni, Ayodeji¹, Eluwa, George¹, Njab, Jean¹, Adebajo, Sylvia¹, Odumosu, Segun¹, Sangowawa, Segun¹, Ahonsi, Babatunde¹, Houdek, Jason²

¹Population Council, Abuja, Nigeria, ²Centers for Disease Control and Prevention, Abuja, Nigeria

TUPE105

Inclusion of Children in HIV Testing and Counseling Programs: Experiences from Liverpool VCT, Care and Treatment

Karonge, Jane W.¹, Wamae, Ester N.²

¹Liverpool VCT, Care & Treatment, Services, Nairobi, Kenya, ²Liverpool VCT, Care & Treatment, Business Development, Nairobi, Kenya

TUPE106

Increasing Access and Utilization of HIV Counselling and Testing Services in Ethiopia: Successes, Gaps and Recommendations

Assefa, Yibeltal¹

¹Federal HIV/AIDS Prevention and Control Office, Ethiopia, Addis Ababa, Ethiopia

TUPE107

Improving HIV Testing and Counselling Programs through Participatory Assessments

Njonge, Lusekelo¹, Kabole, Fatma¹, Ngwalle, Abel¹, Machaku, Michael¹, Mahler, Hally R¹, Plotkin, Marya¹

¹Jhpiego - an affiliate of Johns Hopkins University, Tanzania Country Office, Dar es Salaam, Tanzania, United Republic of

TUPE108

Door- to- door HIV Counselling and Testing Model as an Effective Strategy of Reaching First Time Clients in Western Kenya

Awino, Beatrice A.¹

¹Kenya AIDS NGOs Consortium (KANCO), Community Systems Strengthening, Kakamega, Kenya

TUPE109

Scale Up of Male Partner HIV Testing on Maternity Wards at ICAP-supported Health Facilities in Ethiopia

Gutema, Yoseph¹, Awano, Tsegaye¹, Melaku, Zenebe¹, Lulseged, Sileshi², Belachew, Tsigereda³, Zewde, Ayele¹, Admasu, Alemayehu⁴, Dhaba, Shallo⁵, Hoos, David²

¹ICAP Columbia University, Addis Ababa, Ethiopia, ²ICAP Columbia University, New York, United States, ³ICAP Columbia University, Monitoring and Evaluation, Addis Ababa, Ethiopia, ⁴ICAP Columbia University, Dire Dawa, Ethiopia, ⁵Oromia Regional Health Bureau, Addis Ababa, Ethiopia

TUPE110

Successful Integration of Provider Initiated HIV Counseling and Testing at Family Planning Clinics: Experience from Ethiopia

Gutema, Yoseph¹, Melaku, Zenebe¹, Awano, Tsegaye¹, Lulseged, Sileshi², Gadisa, Tsigereda¹, Kifle, Tsigereda³, Fayorsey, Ruby², Alano, Alisa², Abrams, Elaine², Hoos, David²

¹ICAP Columbia University, Addis Ababa, Ethiopia, ²ICAP Columbia University, New York, United States, ³Dire Dawa Regional Health Bureau, Dire Dawa, Ethiopia

TUPE111

Relative Contribution of Voluntary and Provider Initiated Testing and Counseling in HIV Program Scale Up in Ethiopia

Refisa, Abera¹, Melaku, Zenebe¹, Berhanu, Shibiru¹, Aragaw, Shambel¹, Lulseged, Sileshi², Gadisa, Tsigereda¹, Woldemariam, Damtew¹, Dhaba, Shallo³, Lamb, Mathew², Hoos, David²

¹ICAP Columbia University, Addis Ababa, Ethiopia, ²ICAP Columbia University, New York, United States, ³Oromia Regional Health Bureau, Addis Ababa, Ethiopia

TUPE112

Généraliser l'Offre du Dépistage VIH en Milieu de Soins: Une Urgence de Santé Publique. Expérience de 4 Services du Centre Hospitalo-universitaire de Conakry, Guinée

Vilain, Rosalie¹, Cissé, Mohamed², Choaken, Grace², Lurton, Grégoire¹, Barry, Moumié³, Diallo, Alpha Amadou Sank⁴, Laho, Lansana⁵, Mandiou, Diakité⁶, Papot, Emmanuelle¹, Lamontagne, Franck¹, Huber, Florence¹

¹ONG Solthis, Paris, France, ²Centre Hospitalo-Universitaire Donka, Service de Dermatologie, Conakry, Guinée, ³Centre Hospitalo-Universitaire Donka, Service des Maladies Infectieuses, Conakry, Guinée, ⁴Centre Hospitalo-Universitaire Donka, Service de Médecine Interne, Conakry, Guinée, ⁵Centre Hospitalo-Universitaire Ignace Deen, Service de Neurologie, Conakry, Guinée, ⁶Centre hospitalo-Universitaire Donka, Laboratoire général, Conakry, Guinée

TUPE113

Evolution of HIV Counselling and Testing Services in Ethiopia, 1987 - 2010

Kebede, Tekeste¹, Wolff, Brent¹, Lera, Meskele², Assefa, Yibeltal², Seyoum, Eleni^{2,3}, Tekle, Betru²

¹CDC-Ethiopia, Addis Ababa, Ethiopia, ²Federal HIV/AIDS Prevention and Control Office, Ethiopia, Addis Ababa, Ethiopia, ³World Health Organisation, Addis Ababa, Ethiopia

TUPE114

Extending HIV Counselling and Testing Services to Prisoners: Experience from Luzira Upper Prison in Uganda

Ntalaka, Robert¹, Kabugu, Tom², Namayanja, Jane², Byaruhanga, Dr. Raymond², Kisaame, Dr. Emma³

¹AIDS Information Centre - Uganda, Programmes, Kampala, Uganda, ²AIDS Information Centre - Uganda, Kampala, Uganda, ³Uganda Prisons Services, Medical, Kampala, Uganda

TUPE115

A Review of the Uptake and Accessibility of High-Quality Workplace HCT Services and Referral to Care and Treatment under Nigeria's National Testing Protocols Provided by SMARTWork

Adetoro, A.A.¹, Olabisi, J.K.¹, Sanjana, P.², Dada, I.¹, Olulana, O.O.³, Olaniran, L.¹, Oke, O.⁴, Imogan, W.⁵, Mba-Oduwusi, N.⁴

¹AED, USAID/Nigeria-SMARTWork Program, Lagos, Nigeria, ²AED Center on AIDS and Community Health, Washington, DC, United States, ³Nigeria Business Coalition Against AIDS (NIBUCA), Lagos, Nigeria, ⁴Private Health Consultant, Lagos, Nigeria, ⁵Private Health Consultant, Benin-City, Nigeria

TUPE116

Contribution of the Private Health Sector: VCT Service Delivery in Private Health Facilities in Addis Ababa, Ethiopia

Fantaye, Achamyeleh Alebachew^{1,2}, Eregata, Getachew Teshome³, Workie, Addis Akalu³, Tolosa, Dejene Woldemichael³, Dibaba, Hana Kumsa³, Muhe, Genet Yosef³

¹Addis Ababa City Administration Health Bureau, Disease Prevention and Health Programs Department, Addis Ababa, Ethiopia, ²WHO country office, Addis Ababa, Ethiopia, ³Addis Ababa City Administration Health Bureau, Addis Ababa, Ethiopia

TUPE117

Partage du Statut Sérologique VIH Positif avec le Partenaire: Principales Motivations et Obstacles Vécues par les Femmes Infectées par le VIH au Burkina Faso

Ky-Zerbo, Odette¹, Somé, Jean François², Lougué, Marcel¹, Simaga, Fodé³, Desclaux, Alice⁴, Makhlof Obermeyer, Carla⁵

¹PAMAC, Ouagadougou, Burkina Faso, ²PASCI, Lomé, Togo, ³ONUSIDA, Genève, Switzerland, ⁴IRD, Dakar, Senegal, ⁵OMS, Genève, Switzerland

TUPE118

Provider Initiated Testing & Counseling as an Approach to Increase ART Uptake in South Nation Nationalities People's Regional State Hospitals, Ethiopia Key: Best Approach & Cost Effective, Use it for Better ART Uptake South Nation Nationalities & People's Regional Health bureau Track: C HIV Prevention Program HIV Counseling and Testing

Belete, Getu Kassa¹

¹JHUTSEHAI, Clinical, Hawassa, Ethiopia

Monday
5 Dec

Tuesday
6 Dec

Poster
Exhibition

Wednesday
7 Dec

Thursday
8 Dec

Availability, access and adherence to ART / Disponibilité, accès et adhérence aux traitements ARV

TUPE119

An Assessment of Cultural Values Contributing to Antiretroviral Therapy Adherence among Patients on ARV Treatment Living in a Rural Zambia

Kaona, Frederick A.D.¹, Miti, Esnat²

¹Mwengu Social and Health Research Centre, Directorate, Ndola, Zambia, ²Mwengu Social and Health Research Centre, Research Unit, Ndola, Zambia

TUPE120

"Artificial Health" Antiretroviral Treatment, Secrecy and Danger in Rural Malawi

Kaler, Amy K.¹, Watkins, Susan²

¹University of Alberta, Department of Sociology, Edmonton, Canada, ²UCLA, California Center for Population Research, Los Angeles, United States

TUPE121

Food Insecurity and Associated Factors among HIV-infected Individuals Receiving Highly Active Antiretroviral Therapy in Resource-limited Settings

Tiyou, Ayele¹, Belachew, Tefera², Alemseged, Fisehay³, Biadgilign, Sibhatu⁴

¹Jimma University, Public Health Faculty, Addis Ababa, Ethiopia, ²Jimma University, Public Health, Jimma, Ethiopia, ³Jimma University, Epidemiology, Jimma, Ethiopia, ⁴Jimma University, Epidemiology and Biostatistics, Addis Ababa, Ethiopia

TUPE122

The Gender Dimension of Living with HIV Treatment Drugs: Challenges and Opportunities of Antiretroviral Users at Zewditu Memoria Hospital, Addis Ababa

Tadesse, Heran Abebe¹

¹Private, Addis Ababa, Ethiopia

TUPE123

Improving Positive Women Knowledge and Skills on HIV/TB Advocacy and Treatment Literacy in Rural Communities in the FCT

Ekpo, Helen Unwaumo^{1,2}, Mworeko, Lillian²

¹Centre for Health Development and Capacity Building, Project Management, Federal Capital Territory, Abuja, Nigeria, ²HIV Collaborative Fund for Women and Families of the ITPC and TIDES Network, Project Management, Kampala, Uganda

TUPE124

Analyse de la Prise en Charge des Personnes Vivant avec le VIH Suivies dans le District Sanitaire de Manga de 2006 à 2010 (Burkina Faso)

Karama, Robert¹, Zeba, Sylvain²

¹Association African Solidarité, AAS, Ouagadougou, Burkina Faso, ²Direction Régionale de la Santé du Plateau Central, Ministère de la Santé, Ziniaré, Burkina Faso

TUPE125

Meeting to the Evolving Adherence Support Needs of PLHIV in Burkina Faso: Switching from Medical Expert Functions to Counseling Functions

Tiendrebeogo, Georges^{1,2}, Belem, Mireille E.³, Compaore, Pascal L.G.³, Soubeiga, Andre³

¹Royal Tropical Institute, Development, Policy and Practice, Amsterdam, Netherlands, ²University of Amsterdam, Amsterdam School for Social Science Research, Amsterdam, Netherlands, ³University of Ouagadougou, UFR Sciences Humaine, Ouagadougou, Burkina Faso

TUPE126

Determining the Level of Pediatric Anti Retro Viral Treatment Adherence and Explore the Challenges of Care Givers in Addis Ababa Health Centers

Tessema, Natnael Brhanu¹, Worku, Amare¹

¹Gondar University, Public Health, Gondar, Ethiopia

TUPE127

"A hidden thing": Concealment and Stigma in the Context of Adherence to ARV Therapy in Kigali, Rwanda

Vyankandondera, Joseph¹, Mutwa, Philippe², Mitchell, Kirsti³, Van Straten, Masja⁴, Balinda, Jean-Paul⁵, Boer, Kimberly⁵, van de Wijgert, Janneke⁵, Interact

¹KIGALI University Teaching Hospital and Belgian Development Agency, Gynecology and Obstetrics, Kigali, Rwanda, ²KIGALI University Teaching Hospital and Belgian Development Agency, Kigali, Rwanda, ³London School of Hygiene and Tropical Medicine, Kigali, Rwanda, ⁴Academic Medical Center/ Amsterdam Institute for Global Health and Development (AMC-AIGHD), Amsterdam, Netherlands, ⁵Academic Medical Center/ Amsterdam Institute for Global Health and Development (AMC-AIGHD), Kigali, Rwanda

TUPE128**An Assessment of the Quality of Life of HIV/AIDS Patients and their Families During the Scaling-Up of the Delivery of Anti Retroviral Treatment in Ghana**

Sory, Sybill¹, Gyapong, John², Addo, Nii Akwei³, Ayisi-Addo, Stephen³

¹Ghana Health Service, Research & Development Division, Greater Accra, Ghana, ²University of Ghana, Legon, School of Public Health, Accra, Ghana, ³Ghana Health Service, National AIDS Control Programme, Accra, Ghana

TUPE129**Expansion of ART Service in Addis Ababa, Ethiopia: Strategies, Achievements and Next Steps**

Fantaye, Achamyeleh Alebachew¹, Eregata, Getachew Teshome¹, Workie, Addis Akalu¹, Tolosa, Dejene Woldemichael¹, Dibaba, Hana Kumsa¹, Muhe, Genet Yosef¹

¹Addis Ababa City Administration Health Bureau, Addis Ababa, Ethiopia

Living with co-infections (TB, HBV, HCV, HPV, etc) / Vivre avec les co-infections (tuberculose, VHB, VHC, le VPH, etc)**TUPE130****Scaling up Access to TB Services through HIV&AIDS / TB Integration Programming**

Adeyoyin, Funke¹, Adedeji, Wale², Oluigbo, Obi², Ezire, Onoriode³

¹Society for Family Health, Lagos, Nigeria, ²Society for Family Health, Abuja, Nigeria, ³Society for Family Health, Research and Evaluation, Garki-Abuja, Nigeria

Social perceptions and long-term disease management; aging with HIV / Les perceptions sociales et la gestion à long terme de la maladie; vieillissement avec le VIH**TUPE131****Impact de la Perception du VIH /SIDA par les Personnes Vivant avec le VIH sur leur Qualite de Vie: A Propos de 236 PVVIH Enqetées et Suivie au CHU-YO Ouagadougou au Burkina Faso**

Yameogo, Sibiri¹, Ouedraogo, Solange², Coulibaly, Yolande Marie², Kabore, Martin²

¹Ministère de la Santé, Centre Hospitalier Universitaire Yalgado Ouedraogo, Ouagadougou, Burkina Faso, ²Centre Hospitalier Universitaire Yalgado Ouedraogo, Ouagadougou, Burkina Faso

TUPE132**Older Women Living with HIV and AIDS Involvement in Prevention Efforts , Rural Kibwezi Kenya Experiences**

Mulatya, Jacinta M.¹, Joseph, Lilian M.¹

¹Stay Alive for us All (SAFUA CBO), HIV and AIDS, Kibwezi, Kenya

TUPE133**Quality of Life in Patients Living with HIV in the Urban Area of Ouagadougou, Burkina Faso**

Jaquet, Antoine¹, Garanet, Frank², Bognounou, René², Dah, Elias³, Kondombo, Jean Charlemagne⁴, Azani, Jean Claude⁵, Ekouevi, Didier Koumavi^{1,5}, Dabis, Francois¹, Drabo, Joseph²

¹Equipe "VIH, Cancer et Santé Globale", INSERM CRE U 897, Institute of Public Health and Development (ISPED), Université Bordeaux Segalen, Bordeaux, France, ²Service de Médecine Interne, Centre Hospitalier Universitaire Yalgado Ouedraogo (CHU-YO), Ouagadougou, Burkina Faso, ³Centre Médical Associatif African Association Solidarity (AAS), Ouagadougou, Burkina Faso, ⁴Centre Médical avec Antenne Chirurgicale (CMA) de Pissy, Ouagadougou, Burkina Faso, ⁵PACCI, Centre Hospitalier Universitaire (CHU) de Treichville, Abidjan, Cote D`Ivoire

TUPE134**Stratégies des Femmes Séropositives pour Prévenir le Risque Transmission Sexuelle du VIH et Avoir un Enfant: Analyse des Perceptions et Expériences sur 12 Ans d'Accès aux ARV au Sénégal**

Sow, Khoudia Ndeye¹, Desclaux, Alice²

¹Centre de Recherche Clinique de Fann, Ministère de la Santé, Dakar, Senegal, ²IRD Dakar, Dakar, Senegal

TUPE135**Time and Circumstances of HIV Testing, and Disclosure Patterns to Those Who May Be**

Monday
5 Dec

Tuesday
6 Dec

Poster
Exhibition

Wednesday
7 Dec

Thursday
8 Dec

Exposed in Urban Settings in Rwanda

Vyankandondera, Joseph¹, Boer, Kimberly Rachel², Mutwa, Philippe³, Mitchell, Kirstin Mitchell⁴, Balinda, Jean Paul², van de Wijgert, Janneke⁵

¹KIGALI University Teaching Hospital and Belgian Development Agency, Gynecology and Obstetrics, Kigali, Rwanda, ²Academic Medical Center/ Amsterdam Institute for Global Health and Development (AMC-AIGHD; Kigali Rwanda and Amsterdam - INTERACT Program), Kigali, Rwanda, ³Kigali University Teaching Hospital (KUTH)/Department of Pediatrics, Kigali, Rwanda, ⁴London School of Hygiene and Tropical Medicine, Department of Social Science, London, United Kingdom, ⁵Academic Medical Center/ Amsterdam Institute for Global Health and Development (AMC-AIGHD; Kigali Rwanda and Amsterdam - INTERACT Program), Amsterdam, Netherlands

TUPE136**Impact of HIV AIDS on Schooling of HIV Infected Children Attending RBC/TRAC Plus Clinic 2008-2009 (Rwanda)**

Mugenzi, Celestin¹, Tuyishimire, D², Bugingo, D.B.A.², Maliboli, M.J.², Nsanzimana, .³, Karema, C⁴, Nyemazi, J.P.³, Simon, N³, Cyprien, B.⁵, Mukakalisa, J.², Uwamahoro, L.², Muhizi, M.³, Anitha, I.³

¹Rwanda Biomedical Centre, HIV/AIDS, Kigali, Rwanda, ²TRAC Plus, HAS/Clinique, Kigali, Rwanda, ³TRAC Plus, HAS, Kigali, Rwanda, ⁴TRAC Plus, DG a.i, Kigali, Rwanda, ⁵AIDS Relief/Maryland University, Kigali, Rwanda

Discordant couples / Les couples sérodifférents**TUPE137****Delais de Depistage du Couple: Analyse et Conséquences dans un Centre de Prise en Charge VIH. Unité de Soins Ambulatoire et de Conseil VIH (USAC)**

Adje, Juliette Clement¹

¹USAC/CHU Treichville, Abidjan, Cote D`Ivoire

TUPE138**Understanding Sexual Behaviours of Discordant couples at Two TASO Service Sites**

Mugoda, Francis Keedi¹

¹The AIDS Support Organization (TASO) Uganda Ltd, Counselling, Mbale, Uganda

TUPE139**Understanding the Experience of Discordant Married Couples in Addis Ababa, Ethiopia**

Paulos, Meron¹

¹Organization for Child Development and Transformation, Child Protection, Addis Ababa, Ethiopia

TUPE140**Increasing Access to Discordant Couples in Eastern Uganda through Outreach programs; Findings from Strengthening TB and HIV/AIDS (STAR-E) Project Supported Service Centers**

Muzaki, Margaret¹, Acio, J.¹

¹STAR-E, Gender, Kampala, Uganda

HIV and the workplace / VIH et le lieu de travail**TUPE141****Assessment of Wastes Produced by HIV/AIDS Services: A Case Study from a General Hospital in Abuja, Nigeria**

Falade, Gbolagade¹, Chuku, Nkata¹, Emojevbe, Omene¹, Okhifo, Joachim¹, Aiyenigba, Bolatito¹, Hamelmann, Christoph¹, Torpey, Kwasi¹, Chabikuli, Otto¹

¹FHI, Abuja, Nigeria

TUPE142**Perceptions and Practices of Employers of Labour in Ibadan North Local Government Area towards Persons Living with HIV/AIDS**

Dipeolu, Oluwafemi¹

¹Faculty of Public Health, College of Medicine, University of Ibadan., Health Promotion & Education, Ibadan, Nigeria

TUPE143**Standard Precautions: Occupational Exposure and Behavior of Health Care Workers in Ethiopia**

Reda, Ayalu A.¹, Fisseha, Shiferaw¹, Mengistie, Bezatu¹, Vandeweerd, Jean-Michel¹

¹Haramaya University, Public Health, Harar, Ethiopia

TUPE144**Promising Practices in HIV Prevention: Workplace Interventions at the Ethiopian Ministry of Water and Energy (MoWE)**Nzambi, Khonde¹, Degu, Eyob²¹World Learning Ethiopia, Addis Ababa, Ethiopia, ²Ministry of Water and Energy Ethiopia, Addis Ababa, Ethiopia**TUPE145****Providing Comprehensive Health Promotion and Prevention Services for Tanzania's Public Servants: Integrating HIV and other Chronic Disease Prevention at the Workplace**Vuckovic, Myriam¹, Basstanie, Hilde²¹Deutsche Gesellschaft fuer Internationale Zusammenarbeit (GIZ), Tanzanian German Programme to Support Health (TGPSH), Dar es Salaam, Tanzania, United Republic of, ²Health Focus GmbH, Potsdam, Germany**TUPE146****Rolling-out Rights Based Public Sector HIV-workplace Interventions in Tanzania's Periphery**Owenja, Fidelis¹, Reiprich, Gerlinde¹, Basstanie, Reinhilde¹, Franck, Sabine¹, Vuconvic, Myriam²¹Health Focus GmbH, Potsdam, Germany, ²Deutsche Gesellschaft fuer Internationale Zusammenarbeit (GIZ), Eschborn, Germany**TUPE147****USAID/Nigeria-SMARTWork Program - Workplace HIV/AIDS Prevention and Policy Program Implemented in Partnership with Labour Unions and a Business Coalition**Dada, I.¹, Adetoro, A.A.¹¹AED, USAID/Nigeria-SMARTWork Program, Lagos, Nigeria**TUPE148****Addressing HIV and AIDS in Workplaces: A Case of Sub Saharan Africa and Asia**Ndibalema, Lokola¹, Chomba, Chrispin², Kasongi, Donald³, Simons, Bianca⁴¹ACORD Tanzania, Mwanza, Tanzania, United Republic of, ²SAfAIDS Zambia Office, Lusaka, Zambia, ³ACORD Tanzania, Country Coordinator, Mwanza, Tanzania, United Republic of, ⁴STOP AIDS NOW!, Workplace Policies, Amsterdam, Netherlands**Growing up with HIV and adaptation / Grandir avec le VIH et l'adaptation****TUPE149****Positive Health and Dignity: Meeting the Needs of Young People Living with HIV in the Education System**Herat, Joanna¹, Garner, Adam², Chetty, Dhianaraj¹¹UNESCO, Paris, France, ²Global Network of People Living with HIV (GNP+), Amsterdam, Netherlands**TUPE150****Evaluation de la Gestion de la Sexualité des Adolescents Vivant avec le VIH/SIDA à Brazzaville**Makosso Gbessouvagni, Fleur Tulsie Marthe¹, Makaya, Julien², Ndziengue Kende, Christian², Gangoue, Prisca², Zio, Réjane³, Malalou, Edmond⁴¹Association Serment Universel, Brazzaville, Brazzaville, Congo, ²Association Serment Universel, Brazzaville, Congo, ³SIDACTION, Paris, France, ⁴SEP/CNLS Congo, Brazzaville, Congo**TUPE151****Navigating Dating, Disclosure and Discordance among Young Positives in Uganda and Tanzania**Kyakuwa, Margaret¹, Moyer, Eieen¹¹University of Amsterdam, Medical Anthropology, Amsterdam, Netherlands**TUPE152****The Dilemma of HIV+ Adolescents: Implications for Parental Silence on HIV Status in Swaziland A Paper Presented at the 16th International Conference on AIDS and STIs in Africa, Addis Ababa-Ethiopia**Abingo, Benard Obudho¹¹Compassionate Swaziland, NGO, Mbabane, SwazilandMonday
5 DecTuesday
6 DecPoster
ExhibitionWednesday
7 DecThursday
8 Dec

Stigma and discrimination / La stigmatisation et la discrimination

TUPE153

HIV Intervention via Mobile Phone in India: So Near yet so Far

Mohanty, Alakananda¹

¹Kissito Healthcare, Healthcare Research & Policy, Roanoke, United States

TUPE154

Loi et VIH

Gandonou Migan, R. Constant^{1,2,3}

¹Centre de Traitement Ambulatoire du Bénin, CNHU, Cotonou, Benin, ²REBAP +, Atlantique, Cotonou, Benin, ³AEV, Atlantique, Cotonou, Benin

TUPE155

The Evolution of Homosexual Stigmatizing Factors in Leisure Activities in Brazil

Levrini, Gabriel R.D.¹, Bueno, Regina C.O.²

¹Pontific University Catholic, Social Science, IAG Business Administration, Rio de Janeiro, Brazil, ²State University of Rio de Janeiro, Social Medicine Center, Rio de Janeiro, Brazil

TUPE156

Abstract on the Roll out of the Stigma Index in Swaziland

Mziyako, Bheka Vukani V.¹, Happiness, Mkhathshwa², Simelane, Lindiwe³

¹The Family Life Association of Swaziland, Research and Evaluation Unit, Manzini, Swaziland, ²Behaviour Change Counselling and Consultancy, Consultancy, Mbabane, Swaziland, ³Swaziland National Network for People Living with HIV and AIDS (SWANNEPHA), Programmes, Manzini, Swaziland

TUPE157

HIV and AID Related Stigma and Discrimination in the Rural Eastern Nigeria

Ibekwe, Alexander¹, Mbanusi, Emmanuel Emeka¹, Okoye, Tony²

¹National Youth Council of Nigeria (NYCN), Health, Abuja, Nigeria, ²Anambra State AIDS Control Agency, Executive Director, Awka, Nigeria

TUPE158

Impact of Being HIV Positive on Womanhood in Botswana?

Schaan, Michelle Marian^{1,2}, Taylor, Myra², Gungqisa, Nontombi³, Busang, Lesego⁴, Chingombe, Innocent⁴, Musuka, Godfrey⁴, Moeti, Themba⁴, Keapoletswe, K.⁵, Puvimanasinghe, John⁶, Marlink, Richard¹

¹Harvard School of Public Health, Gaborone, Botswana, ²University of Kwazulu Natal, Durban, South Africa, ³Botswana-Harvard Partnership, Gaborone, Botswana, ⁴ACHAP, Gaborone, Botswana, ⁵Botswana Ministry of Health, Gaborone, Botswana, ⁶Formerly with Botswana Ministry of Health, ARV Programme, Gaborone, Botswana

TUPE159

HIV is Not the Whole Story, it is Part of Life

Stackpool-Moore, Lucy^{1,2}, Kamkwamba, David³, Kampango, George⁴, Kundecha, Ruth⁵, Simkonda Kumwenda, Milliam⁶, Trapence, Gift⁷

¹SOAS/ Birkbeck, University of London, London, United Kingdom, ²IPPF, London, United Kingdom, ³Journalists Living with HIV and AIDS, JONEHA, Blantyre, Malawi, ⁴Malawi Network of People Living with HIV and AIDS, MANET+, Lilongwe, Malawi, ⁵Family Planning Association of Malawi, FPAM, Lilongwe, Malawi, ⁶Independent, Mzuzu, Malawi, ⁷Centre for the Development of People, CEDEP, Lilongwe, Malawi

TUPE160

HIV/AIDS Related Stigma in Nigeria - Where Should the Emphasis Be? Review of Evidence from National Household Survey 2003 to 2007

Ofoegbu, Chioma¹, Onyechi, Chizoba¹, Ezire, Onoriode², Ogunbowale, Damola¹

¹Society for Family Health, Abuja, Nigeria, ²Society for Family Health, Research and Evaluation, Garki-Abuja, Nigeria

TUPE161

Stigma, Shame and Discrimination Reduction through Scaling up of Congregational Responses by Religious Leaders Living with HIV

Ngángá, Jane Njeri Mwaura¹

¹International Network of Religious Leaders Living with or Personally Affected by HIV (INERELA+) Kenya Chapter, Nairobi, Kenya

TUPE162

Internal Stigma Prevalent in Swaziland

Mkhathshwa, Happiness Faith¹, Simelane, Lindiwe Mondy¹, Nhleko, Andile¹, Nkambule, Thembi¹

¹Swaziland National Network for People Living with HIV and AIDS (SWANNEPHA), Mbabane, Swaziland

TUPE163**Stigma and Discrimination: a Deterrent to Universal Access Experienced by People Living with HIV in the Gambia**

Dickerman, Lisa¹, Ceesay, Nuha², McDougal, Sarah³, Jimenez, Adaela Paez⁴, Denton, Maimuna⁵, Camara, Lamin⁶, People Living with HIV

¹Private, Atlanta, United States, ²UNAIDS, Gambia Country Office, Banjul, Gambia, ³US Peace Corp, Banjul, Gambia, ⁴UNAIDS, Dakar, Senegal, ⁵UNDP Project, Banjul, Gambia, ⁶UNAIDS, Banjul, Gambia

TUPE164**People Living with HIV Stigma Index: Ethiopian Stigma and Discrimination Survey Report**

Bezabih, Tsegazeab¹, Tsegazeab, Ethal¹, Ademe, Yilka¹, Network of Networks of HIV/Positives in Ethiopia (NEP+)

¹AAU, Addis Ababa, Ethiopia

TUPE165**Auto-discrimination et Auto-Stigmatisation des Hommes; Un Réel Frein Dans la Lutte Contre le VIH/SIDA. Riposte Communautaire de REVS+ Burkina Faso**

Palenfo, Brigitte¹

¹REVS+, Bobo-Dioulasso, Burkina Faso

TUPE166**Achieving Success to Reduce Stigma and Discrimination through Youth Dialogue**

Ibekwe, Nnamdi Alexander¹, Mbanusi, Emmanuel Emeka², Okoye, Dr. Tony³

¹National Youth Council of Nigeria (NYCN), Director of Health, Abuja, Nigeria, ²National Youth Council of Nigeria (NYCN), Health, Abuja, Nigeria, ³Anambra State AIDS Control Agency, Executive Director, Awka, Nigeria

TUPE167**Tackling HIV/AIDS Related Stigma and Discrimination through Workplace Programs and Policies in Nigeria**

Olabisi, J.K.¹, Adetoro, A.A.¹, Dada, I.¹

¹AED, USAID/Nigeria-SMARTWork Program, Lagos, Nigeria

TUPE168**PLHIV-related Stigma in Zambia. People with HIV Conducting Participative Research in Their Community to Assess the Extent of Stigma to Inform Advocacy and Programmatic Interventions**

Banda, Kunyima Lifumbela¹, Mwewa, Simon Nkoya¹, Hows, Julian²

¹Network of Zambian People Living with HIV/AIDS (NZP+), Lusaka, Zambia, ²Global Network of People Living with HIV, Amsterdam, Netherlands

TUPE169**Joining the Struggle, Confronting Stigma: Results from the People Living with HIV Stigma Index in Cameroon, Kenya, Nigeria, and Zambia**

Banda, Kunyima L¹, Kenkem, Caroline², Mwaniki, Rahab³, Nweke, Peter⁴, Sprague, Laurel^{5,6}, Hows, Julian⁷

¹Network of Zambian People Living with HIV and AIDS, Lusaka, Zambia, ²Cameroon Network of Associations of People Living with HIV/AIDS, Yaounde, Cameroon, ³National Empowerment Network of People Living with HIV/AIDS in Kenya, Nairobi, Kenya, ⁴Network of People Living with HIV/AIDS in Nigeria, Abuja, Nigeria, ⁵Global Network of People Living with HIV, North America (GNP+NA), Ann Arbor, United States, ⁶Wayne State University, Political Science, Detroit, United States, ⁷Global Network of People Living with HIV (GNP+), Amsterdam, Netherlands

TUPE170**Factors Associated with Disclosure of HIV Status within Relationships Persons Living with HIV in the Tema Metropolitan Area in Ghana, West Africa**

Sakitey, Ethel O.^{1,2}, Aflakpui, Benjamin Ernest³

¹University of Ghana, Legon, School of Public Health, Department of Social and Behavioural Science, Accra, Ghana, ²Central University College, School of Applied Science, Physician Assistant Programme, Accra, Ghana, ³Central University College, School of Applied Science, Accra, Ghana

TUPE171**Adherence to Treatment: A Key to Positive Living**

Orazulike, Ifeanyi¹, Chull Sesugh, Stanley¹

¹International Centre for Advocacy on the Rights to Health, Abuja, Nigeria

Monday
5 DecTuesday
6 DecPoster
ExhibitionWednesday
7 DecThursday
8 Dec

Family planning and reproductive health services and HIV prevention, treatment and care / La planification familiale et les services de santé reproductive et la prévention du VIH, traitement et support

TUPE172

Factors Perceived to Affect Uptake of Long Acting Reversible Contraceptives(LARCs) among HIV Positive Women: Qualitative Findings from a Feasibility Study Conducted in Zimbabwe

Moyo, Precious¹, Shava, Audry¹, Chipato, Tsungai¹, Maldonado, Yvonne A², Stranix-Chibanda, Lynda¹, Sarnquist, Clea², Kang, Jennifer², Muccheche, Mary¹

¹UZ-UCSF, Obstetrics and Gynaecology, Harare, Zimbabwe, ²Stanford University, School of Medicine, California, United States

TUPE173

Intérêt de l'Éducation Sexuelle et Reproductive dans le Curricula des Elèves et Etudiants en RCA

Dimanche, Lucien¹

¹Ministère de la Santé et de la Population et de Lutte contre le SIDA, Direction de Communication en Matière de Santé, Bangui, Central African Republic

TUPE174

Concomitant Use of Antiretroviral Therapies and a Levonorgestrel Subdermal Implant for Contraception: Prospective Cohort Study to Monitor Changes in CD4 Counts

Hubacher, David¹, Liku, Jennifer², Kiarie, James³, Omwenga, Jackline³, Chen, Pai-Lien¹, Muiruri, Peter⁴

¹FHI, Durham, United States, ²FHI, Nairobi, Kenya, ³University of Nairobi, Institute of Tropical and Infectious Diseases, Nairobi, Kenya, ⁴Kenyatta National Hospital, Nairobi, Kenya

TUPE175

Knowledge, Attitudes and Practices towards Microbicides by Intending Youth Couples

Orosanya, Abdullrahman¹, Mohammed Saheed, Oluwakemi^{1,2}

¹Concerned Conscience Initiatives, Research and Resources, Lagos, Nigeria, ²Concerned Conscience Initiatives, Lagos, Nigeria

TUPE176

Assessment of Contraceptive Use among HIV/AIDS Patients in Adare Hospital, Hawassa, SNNPRS

Tesfaye, Samson¹, Enquosellasi, Fikre²

¹SNNPRS Regional Health Bureau, Research, Hawassa, Ethiopia, ²Ethiopian Public Health Association, Kirkos Sub City, Ethiopia

TUPE177

Cost, Effectiveness and Savings: Human Resources and Institutional Strengthening to Enhance Cost-effectiveness

Chataluka, Mathias¹, Makau, Agnes², Neburagho, Grace³, Nhlabatsi, Zelda⁴, Osborne, Kevin³, Oteba, Lawrence², Stackpool-Moore, Lucy⁵, Vassall, Anna⁶

¹FPAM, Lilongwe, Malawi, ²IPPF ARO, Nairobi, Kenya, ³IPPF, London, United Kingdom, ⁴FLAS, Manzini, Swaziland, ⁵IPPF, HIV, London, United Kingdom, ⁶LSHTM, London, United Kingdom

TUPE178

Global Fund and Reproductive Health/HIV Integration

Nwachukwu, Chioma Sena¹

¹Friends of the Global Fund Africa, Programme Development and Technical Assistance, Lagos, Nigeria

TUPE179

Complementing Government Efforts in Southern Africa to Achieve Universal Access to Sexual and Reproductive Health as Per the Provisions of the Maputo Plan of Action (MPoA)

Madondo, Tafadzwa T¹, Mudota, Dominica², Eghtessadi, Rouzeh³, Chingandu, Lois⁴

¹SAfAIDS, Regional Policy and Advocacy, Pretoria, South Africa, ²SAfAIDS, Malawi Country Focal Person, Lilongwe, Malawi,

³SAfAIDS, HIDDAP Unit Head, Pretoria, South Africa, ⁴SAfAIDS, Executive Director, Pretoria, South Africa

TUPE180

Prévention Primaire du VIH et Réduction des Grossesses Non Désirées en Milieu Scolaire Grâce aux Paires Tutrices

Keita, Diene¹, Soude, Theodore¹, Dazogbo, Alexandrine¹, Mbola Mbassi, Symplice¹, Ribiere Traore, Albertine Aminata¹

¹UNFPA, Cotonou, Benin

TUPE181**Listen to Us! Building a Political Voice for Women Living with HIV & AIDS in East and Southern Africa**Mworeko, Lillian¹¹International Community of Women Living with HIV Eastern Africa, Management, Kampala, Uganda**TUPE182****Improving Adherence and Access to Reproductive Health through Integrated Services in YFS**Matule, Natércia¹, Cuna, Emídio Sebastião², Nhambir, Alex², Silveira, Carla³¹Ministry of Health -Mozambique, Maputo, Mozambique, ²UNFPA Mozambique, Maputo, Mozambique, ³Pathfinder International, Maputo, Mozambique**TUPE183****Reproductive Decisions of Women with HIV: The Experience of Women in Tinsae Persons Living with HIV/AIDS (PLWHA) Association in Nifas Silk Lafto Sub City**Zegeye, Yosef¹¹Addis Ababa University, School of Social Work, Social Work, Addis Ababa, Ethiopia**TUPE184****The Reproductive Health, Education, and Advocacy Programme: A University-based Intervention for Strengthening HIV Services and Addressing Learners' Health Care Needs**Lince, Naomi¹, Mbhele, Rosemary Lindiwe²¹Ibis Reproductive Health, Johannesburg, South Africa, ²University of KwaZulu-Natal AIDS Programme, Durban, South Africa**TUPE185****Psychological Impacts of Pregnancies Unfavorable Outcomes in Vulnerable Women Living with HIV in Bobo-Dioulasso (Burkina Faso)**Diallo, Ramata¹, Sanon, Anselme¹, Traoré, Isidore², Ouédraogo, Abdoulaye¹, Konaté, Issouf¹, Ouédraogo, Jean Louis¹, Bazié, W. Wilfried¹, Tamboura, Hassane³, Sioho, Norbert⁴, Sawadogo, Adrien⁵, Nagot, Nicolas⁶, Mayaud, Philippe⁷, Méda, Nicolas^{1,8}, Van de Perre, Philippe⁶, Huet, Charlotte¹, Yerelon Study Group¹Centre Muraz, Santé de la Reproduction, VIH et Maladies Associées, Bobo-Dioulasso, Burkina Faso, ²Site ANRS Burkina/ Centre de Recherche Internationale pour la Santé/Université de Ouagadougou, Projet VaccinVIH, Ouagadougou, Burkina Faso, ³Centre Hospitalier Universitaire Souro Sanou, Pédiatrie, Bobo-Dioulasso, Burkina Faso, ⁴Centre Hospitalier Universitaire Souro Sanou, Gynéco-Obstétrique et de Médecine de la Reproduction, Bobo-Dioulasso, Burkina Faso, ⁵Centre Hospitalier Universitaire Souro Sanou, Médecine, Bobo-Dioulasso, Burkina Faso, ⁶Université de Montpellier, INSERM U 1058, Montpellier, France, ⁷London School of Hygiene & Tropical Medicine, Clinical Research Department, London, United Kingdom, ⁸Site ANRS Burkina /CRIS/Université de Ouagadougou, Projet VaccinVIH, Ouagadougou, Burkina Faso**TUPE186****Missing the Target - Vertical Transmission**Yalew, Hereni M¹, Tekleyes, Tinos¹, Desta, Eyelachew¹, Teklemariam, Mekdes¹¹National Network of Positive Women Ethiopians, Addis Ababa, Ethiopia**TUPE187****Predictors of Contraceptives Use among Clients Attending TASO Jinja, Uganda**Mirembe, Justine¹, Batwala, Vincent², Nabiwemba, Elizabeth³¹The AIDS Support Organization (TASO) Jinja Centre, Medical, Jinja, Uganda, ²Mbarara University of Science and Technology, Community Health, Mbarara, Uganda, ³Makerere University School of Public Health, Community Health, Kampala, Uganda**TUPE188****Integration of Sexual and Reproductive Health (SRH) and HIV Services in Uganda: Opportunities and Challenges**Esiru, Godfrey¹, Kindyomunda, Rosemary Mwesigwa², Akol, Zainab¹, Nalwadda, Rita³, Sentumbwe, Olive³¹Ministry of Health, Kampala, Uganda, ²UNFPA, Uganda, Kampala, Uganda, ³WHO, Uganda, Kampala, Uganda**TUPE189****Accès et Utilisation des Préservatifs en Afrique de l'Ouest et du Centre (AOC): Quels Facteurs Affectent le Choix, l'Accès et l'Utilisation**Yelibé, Sibili¹, Condé, Aissatou²¹UNFPA, Sub Regional Office Dakar, Dakar, Senegal, ²UNFPA, Conakry, GuineaMonday
5 DecTuesday
6 DecPoster
ExhibitionWednesday
7 DecThursday
8 Dec

Drugs and alcohol use, social and psycho-social issues / Drogues et alcool, les questions sociales et psycho-sociales

TUPE190

Prevalence of Alcohol and Other Drugs of Addiction among Freshmen at a Kenyan University College and the Associated Risky Sexual Behaviours

Gitonga, Moses M.¹, Gachui, Grace W.¹, Sinyard, Monica J.²

¹Kimathi University College of Technology, Nursing, Nyeri, Kenya, ²CIDA Intern, College of the Rockies, Canada, c/o Nursing Dept. KUCT, Nyeri, Kenya

Social, behavior and cultural issues in harm reduction approaches / Comportement social et les questions culturelles dans les approches de réduction des méfaits

TUPE191

Évaluation Rapide de la Situation sur le Risque d'Infection à VIH en Relation avec l'Usage des Drogues Injectables Phase II

Rachidi, Soumaya¹, Aouab, Dr¹, Essalhi, Dr¹, Alami, Dr¹, Rachidi, Dr¹, Abdalla Toufik, Dr¹, Mnezh, Dr¹

¹Minister of Health, Epidemiology and Control Disease, Rabat, Morocco

Methods in social and behavior survey and evaluation of intervention and capacity building in research / Méthodes de l'enquête sociale et le comportement et évaluation des interventions et le renforcement des capacités dans la recherche

TUPE192

Improving Paediatric HIV Treatment and Care: Success of Sustainable Support and Mentorship Programme in Rural Hospitals in Kwazulu-Natal, South Africa

Houghton, Juliet A¹, McKerrow, N H², Naidoo, K L^{3,4}, Moshal, K L^{1,5}

¹CHIVA South Africa, Durban, South Africa, ²Grey's Hospital, Department of Paediatrics, Pietermaritzburg, South Africa, ³King Edward VIII Hospital, Department of Paediatrics, Durban, South Africa, ⁴University of Kwazulu Natal, Durban, South Africa, ⁵CHIVA Africa, London, United Kingdom

TUPE193

Recruiting a Cohort of Women at Higher Risk for HIV Infection in Addis Ababa

Shattuck, Dominick¹, Gebre-Yohannes, Asfawesen², Combes, Stephanie³, Kidane, Altaye⁴, Chen, Pai-Lien³, Feldblum, Paul³, Aseffa, Abraham²

¹FHI, Behavioral & Social Sciences, Durham, United States, ²AHRI and Addis Ababa University, Addis Ababa, Ethiopia, ³Family Health International (FHI), Durham, United States, ⁴Family Health International (FHI), Addis Ababa, Ethiopia

TUPE194

Predictors of Condom Use among Congolese Army personnel Living in the Eastern City of Bukavu, Congo

Inungu, Joseph N¹, Mpanya, Godefroid², Matundu, Simon³

¹Population Services International, West and Central Africa Region, Washington DC, United States, ²Association de Sante FAMILIALE, Recherche, Kinshasa, Congo, the Democratic Republic of the, ³Association de Sante Familiale, Kinshasa, United States

TUPE195

Evaluating the Impact of HIV Workplace Programs in Zambia: Findings from Knowledge Attitudes and Practices Survey

Watson, Kim¹, Chikuba, Muka¹, Rogers, Deirdre², Zimba, Mercy¹

¹SHARe II, Stand # 45/5/B Incito Office Complex, Lusaka, Zambia, ²JSI, Boston, United States

Social and behavior science collaboration in biomedical research and services and involvement of community and PLHIV / Social et comportement de la science dans la recherche biomédicale et les services et implication de la communauté vivant avec le VIH

TUPE196

La Recherche des Perdus de Vue au CTA de Bafoussam

Kamgué Kopguep, Jean Jules¹

¹Colibri, Bafoussam, Cameroon

TUPE197

Meaningfully Involving People Living with AIDS in Social Science Research: Methodological Reflections from a Five Country Treatment Literacy Project

Moyer, Eileen¹, Kyakuwa, Margaret¹, Rosalijn, Both¹, Igonya Kageha, Emmy¹, Mrutu, Nipael¹

¹University of Amsterdam, Medical Anthropolgy, Amsterdam, Netherlands

TUPE198

Greater Involvement of People Livingwith HIV (GIPA) : The Hygeia Foundation Peer Education Experience

Umoru, Ibrahim¹, Adenusi, Peju², Etsetowaghan, Andrew²

¹Hygeia Foundation, Peer Support, Lagos, Nigeria, ²Hygeia Nigeria Limited, Hygeia Foundation, Lagos, Nigeria

Resource mobilization, utilization, result-linked funding / La mobilisation de ressources, l'utilisation et le financement liés aux résultats

TUPE199

Are the Resources Going to Those at High Risk of HIV Infection? Evidence from Nigeria HIV Mode of Transmission Study and the National AIDS Spending Assessment

Ezire, Onoriode¹, Ankomah, Augustine², Umokoro, Joshua³, Olayinka, Dayo⁴, Idogho, Omokhudu⁵

¹Society for Family Health, Research and Evaluation, Abuja, Nigeria, ²Population Services International, Abuja, Nigeria,

³Options Consultancy Service, UK, Abuja, Nigeria, ⁴Lagos State Agency for the Control of AIDS, Lagos, Nigeria, ⁵Society for Family Health, Abuja, Nigeria

TUPE200

Value for Money - Getting More Bang for the Buck with Unit Costing

Kinghorn, Anthony W.A.¹, Schutte, Carl², Guthrie, Teresa³, Pfeiffer, Jan⁴, Magni, Sarah⁵

¹Technical Support Facility for Southern Africa, Health and Development Africa (Pty) Ltd, Johannesburg, South Africa,

²Strategic Development Consultants, Pietermaritzburg, South Africa, ³CEGAA, Cape Town, South Africa, ⁴Strategic Development Consultants, Durban, South Africa, ⁵Health and Development Africa (Pty) Ltd, Johannesburg, South Africa

TUPE201

Integrating Tuberculosis and Malaria Prevention into HIV/AIDS Programs: An Effective Resource Management Approach

Olashore, Emmanuel Abiodun^{1,2}, Asaolu, Gbenga Stephen¹

¹Living Hope Care Society (NGO), HIV Care and Support, Ilesa, Nigeria, ²Osun State ATM Network, Tuberculosis Network, Osogbo, Nigeria

Models and strategies for integration of health and HIV services towards achieving the MDGs / Les modèles et les stratégies d'intégration des services de santé et le VIH vers la réalisation des OMD

TUPE202

Rapid Implementation of an Integrated Large-scale HIV Counseling and Testing, Malaria and Diarrhea Prevention Campaign in Rural Kenya

Lugada, Eric¹, Millar, Debra², Haskew, John³, Grabowsky, Mark⁴, Garg, Navneet⁵, Vestergaard, Mikkel⁵, Kahn, James⁶, Muraguri, Nicholas⁷, Mermin, Jonathan⁸

¹CHF International, Nairobi, Kenya, ²CHF International, Silver Spring, United States, ³Liverpool School of Tropical Medicine, Liverpool, United Kingdom, ⁴ESP/UN Foundation, Washington, DC, United States, ⁵Vestergaard-Frandsen, Inc, Lausanne, Switzerland, ⁶University of California, San Francisco, United States, ⁷National AIDS/STI Control Program (NAS COP), Ministry of Public Health and Sanitation, Nairobi, Kenya, ⁸Coordinating Office for Global Health, Centers for Disease Control and Prevention, Nairobi, Kenya

Monday
5 Dec

Tuesday
6 Dec

Poster
Exhibition

Wednesday
7 Dec

Thursday
8 Dec

TUPE203**Mutualisation des Personnes Vivant avec le VIH/SIDA**Sirima, Issa Dit Coulibaly¹¹Association Burkinabé de Solidarité (A.B.S.), Bobo-Dioulasso, Burkina Faso**TUPE204****Understanding Innovation and Performance: Lessons Learned from the Ethiopian Millennium Rural Initiative (EMRI)**Bradley, Elizabeth H.¹, Byam, Patrick¹, Thompson, Jennifer W.¹, Webster, Tashonna R.¹, Alpern, Rachelle¹, Linnander, Erika¹, Zerihun, Abraham², Tarakeshwar, Nalini³, Curry, Leslie A.¹¹Yale University, Yale Global Health Leadership Institute, New Haven, United States, ²Clinton Health Access Initiative, Addis Ababa, Ethiopia, ³Children's Investment Fund Foundation, London, United Kingdom**TUPE205****Integration of Family Planning and VCT Services: A Missed Opportunity for Enhanced Universal Access to Both of the Services in Tanzania**Awadhi, Bayoum¹, Mboya, Beati¹, Mduma, Benedicta¹, Temu, Florance¹, Ngware, Zubeda², Maghimba, Ayoub³, Ilako, Festus¹, Didi, Anatory¹, Massam, Lightness¹¹African Medical and Research Foundation (AMREF), Dar es Salaam, Tanzania, United Republic of, ²Ministry of Health and Social Welfare, Dar es Salaam, Tanzania, United Republic of, ³Baylor College of Medicine International Pediatric AIDS Initiative, Dar es Salaam, Tanzania, United Republic of**TUPE206****What Makes Microfinance an Effective Tool for Mitigating the Socio-economic Vulnerability of PLHIV and AIDS Affected Households?**Kasongi, Donald Malambo¹¹Agence for Co-operation and Research in Development (ACORD), Programme, Mwanza, Tanzania, United Republic of

Public-private partnership, Faith-based organizations, NGOs, Civil Society Organizations, Multilateral and Bi-lateral organization, PLHIV Associations / Partenariat public-privé, organisations religieuses, ONG, sociétés civiles, organisations multilatérales et bilatérales et les associations de PVVIH

TUPE207**Accompagnement Communautaire intra Hospitalier des Personnes Vivant avec le VIH/Sida au Burkina Faso, Perspectives pour une Offre de Services Globale et Intégrée aux Personnes Vivants avec le VIH au Sein des Structures de Santé: Cas du Projet Soutenu par le Programme d'Appui au Monde Associatifs et Communautaire (PAMAC)**Quattara-Wédraogo, Anne-Marie¹, Lougué, Marcel², Yabré, Seydou²¹PAMAC, SP/CNLS, Ouagadougou, Burkina Faso, ²PAMAC, SP/CNLS-IST, Ouagadougou, Burkina Faso**TUPE208****Un Cadre Tripartite (Gouvernement-Employeurs-Travailleurs) pour la Riposte contre le VIH/SIDA et la Co-infection Tb/VIH au Burkina Faso**Guiré, David¹¹BIT, ILO AIDS, Ouagadougou, Burkina Faso**TUPE209****To What Extend the Current HIV/AIDS Response Policies Have Been Addressed in Sudan? A Comparative Study of Sudan and Uganda**Mahmoud, Eman Hassan¹¹Ahfad University for Women, School of Health Sciences, Khartoum, Sudan**TUPE210****Mobilising Resources from the African Private Sector**Ikemba, Akudo Akundu¹¹Friends of the Global Fund Africa, CEO, Lagos, Nigeria**TUPE211****Performance of HIV Testing and Sputum ZN Microscopy in Private for Profit Health Facilities in Ethiopia: External Quality Assessment**Chekol, Leulseged Takele¹, Takele, Leulseged¹, Bekele, Yehualashet¹, Yilma, Yonas¹, Albel, Tsegaye¹, Kena, Mengistu¹, Nursien, Ibrahim¹, Woldegeorgis, Assfawessen¹, Kidane, Tesfai G¹¹Abt Associates Inc., Laboratory, Addis Ababa, Ethiopia

TUPE212**L'Impact de la Certification OMS et FDA Sur les Marchés des ARV en l'Afrique Sub-saharienne: Une Analyse en Terme de Quantité, Variété et Prix**Coriat, Benjamin¹, Lantenois, Christopher²¹Universite de Paris 13, Villetaneuse, France, ²ANRS, Paris, France**TUPE213****Engaging the Private Health Sector in Comprehensive HIV and TB Services Delivery in Addis Ababa, Ethiopia**Tekle, Berhanu¹, Jerene, Degu², Kinde, Daniel³, Ahmed, Solomon⁴, Zewdu, Solomon⁵¹1.Johns Hopkins University, Technical Support for the Ethiopian HIV/AIDS ART Initiative, Regional Management, Addis Ababa, Ethiopia, ²1.Johns Hopkins University, Technical Support for the Ethiopian HIV/AIDS ART Initiative, Clinical Director, Addis Ababa, Ethiopia, ³1.Johns Hopkins University, Technical Support for the Ethiopian HIV/AIDS ART Initiative, PMTCT Lead Advisor, Addis Ababa, Ethiopia, ⁴2.Centers for Disease Prevention and Control, ART Technical Officer, Addis Ababa, Ethiopia, ⁵1.Johns Hopkins University, Technical Support for the Ethiopian HIV/AIDS ART Initiative, Country Director, Addis Ababa, Ethiopia**TUPE214****Rights Based Approach in Fostering Partnerships in Ensuring Justice for Women and Girls in Relation to Sexual & Gender Based Violence**Omunga, Veronica¹, Katindi, Melba², Maleche, Allan³¹Kenya Legal & Ethical Issues Network on HIV/ Aids, Nairobi, Kenya, ²Kenya Legal & Ethical Issues Network on HIV/ Aids, Advocacy & Training, Nairobi, Kenya, ³Kenya Legal & Ethical Issues Network on HIV/ Aids, Coordinator, Nairobi, Kenya**TUPE215****Partnership between Faith and Medicine in Improving HIV/AIDS Prevention, Care, and Treatment in Ethiopia**Andrews, Nancy¹, Bekalu, Dawit², Girma, Anteneh³, Sato, Miho⁴, Shimeka, Alemayehu⁵, Rawlins, Sarah⁶, Teusink, Timothy⁷, Walson, Judd⁸¹University Presbyterian Church, Seattle, United States, ²Ethiopian Orthodox Tewahedo Church, North Gondar Diocese, Gondar, Ethiopia, ³Gondar University, Gondar, Ethiopia, ⁴Nagasaki University, Graduate School of International Health Development, Nagasaki, Japan, ⁵Gondar University, Gondar, United States, ⁶University of Washington, Dept. of Global Health, Seattle, United States, ⁷SIM-Ethiopia HIV/AIDS Prevention & Care, Addis Ababa, Ethiopia, ⁸University of Washington, Departments of Global Health, Medicine (Infectious Disease), Pediatrics and Epidemiology, Seattle, United States**TUPE216****Can Developing Countries Afford to Relegate the Potential in Private Health Facilities? A Scenario from Ethiopia**Gebre-Yohannes, Asfawesen¹, Tsegaye, Anteneh¹, Habtemichel, Tekle-Ab Zeyid¹, Abebe, Seifu¹, Yilma, Yonas¹, Alebel, Tsegaye¹, Kassa, Anteneh¹, Assefa, Temesgen¹, Gebre-Kidan, Tesfai¹¹Abt Associates Inc., USAID/Private Health Sector Program in Ethiopia, Addis Ababa, Ethiopia**TUPE217****What Explains Different Levels in NGO Involvement in AIDS Care in Africa? A Benin-Uganda Comparison**Bonvalet, Perrine¹, Demange, Elise²¹LAM-Sciences Po Bordeaux, Pessac, France, ²INSERM U912, SE4S, Marseille, France**TUPE218****Combating HIV/AIDS, TB and Malaria in the Cameroonian Timber Industry: the Efficacy of Public-private Partnership**Tchakoute, Méréimé¹, Sheikh, Sonia², Nkoue, Nathalie¹, Joyeux, Agnès³, Nsoga, Jeanne⁴¹Groupement de la Filière Bois au Cameroun, Yaoundé, Cameroon, ²Gesellschaft fuer Internationale Zusammenarbeit (GIZ), Yaoundé, Cameroon, ³Partenaires Contre le Sida, Paris, France, ⁴Groupement de la Filière Bois au Cameroun, Douala, Cameroon**TUPE219****Promotion de la Coordination Locale pour une Réponse Globale Contre le VIH**Benajiba, Nada¹, Bahloul, Jamila¹, Moumane, Abdelkader¹¹Association Marocaine de Solidarité et de Développement, Santé, Rabat, Morocco**TUPE220****Critical Success Factors for CSOs Participation in Scaling Up a National HIV/AIDS Response: A Case of AMREF Led Umbrella Mechanism**Nyirenda, Amos Malisawa¹, Kanza, Andulile¹, Maksud, Zuhura¹, Mrina, Cayus¹, Temu, Florence¹¹AMREF Tanzania, Global Fund, Dar es Salaam, Tanzania, United Republic ofMonday
5 DecTuesday
6 DecPoster
ExhibitionWednesday
7 DecThursday
8 Dec

TUPE221**Effective Partnerships in Implementing HIV/AIDS and TB Workplace Policies and Programmes in Line with the International Labour Standard on HIV/AIDS (ILO Recommendation, No 200)**Serima, Evelyn¹, Mabhele, Simphiwe¹¹International Labour Organisation, ILO/AIDS DWT, Pretoria, South Africa**Partnership, capacity sharing and institutional capacity building for HIV, co-morbidity and STI research / Partenariat, le partage des capacités et le renforcement des capacités institutionnelles pour le VIH, la co-morbidité et la recherche sur les IST****TUPE222****Training of Health Workers on Adult and Adolescent Male Circumcision Under Local Anesthesia for HIV Prevention (MC) in Swaziland, Using a Blended Approach**Buwembo, Dennis Rogers¹, Tigistu, Adamu A.¹, Mulwanda, Jabbin², Nqeketo, Ayanda³, Curran, Kelly⁴¹Jhpiego Corporation Swaziland, Mbabane, Swaziland, ²Jhpiego Corporation Zambia, Lusaka, Zambia, ³Ministry of Health, Mbabane, Swaziland, ⁴Jhpiego Corporation, Baltimore, United States**TUPE223****Establishing the Centre for Health and Development at the University of Port Harcourt: Successes and Challenges of a Partnership Between the University of Toronto and the University of Port Harcourt**Yarmoshuk, Aaron¹, Babatunde, Seye^{2,3}, Allman, Dan⁴, Myers, Ted⁴, Briggs, Nimi²¹Dalla Lana School of Public Health, University of Toronto, Division of Global Health, Toronto, Canada, ²College of Health Sciences, University of Port Harcourt, Centre for Health and Development, Port Harcourt, Nigeria, ³College of Health Sciences, University of Port Harcourt, Preventive and Social Medicine, Port Harcourt, Nigeria, ⁴Dalla Lana School of Public Health, University of Toronto, HIV Social, Behavioural and Epidemiological Studies Unit, Toronto, Canada**TUPE224****Améliorer la Prévention de la Transmission du VIH de la Mère à l'Enfant en Guinée Selon une Démarche Participative d'Accompagnement au Changement**Deze, Charlotte¹, Yous, Hannah¹, Keita, Aboubacar², Sidibé, Tidiane Check³, Calmettes, Sophie¹, Barsacq, Natalie¹, Lamontagne, Franck²¹ONG Solthis, Paris, France, ²ONG Solthis, Conakry, Guinea, ³Programme National de Prise en Charge Sanitaire et de Prévention IST-VIH-SIDA (PNPCSP), Conakry, Guinea**Data Systems (Data design, data generation, storage, data use, data security) and Evidence-informed decision making / Systeme de gestions des données (conception des données, Collecte des données, Stockage, l'utilisation des données, la sécurité des données) et de décisions basées sur l'évidence des données.****TUPE225****Une Expérience Pionnière de l'Intégration des Indicateurs du Programme National de Lutte contre les IST/VIH/Sida dans le Système de Collecte des Données Sanitaires de Routine à Madagascar**Razafimahatratra, Jean Luis¹, Okayasu, Toshiharu², Andrianjatovo, Andriamiarizo³, Rahamefy, Jacky³¹Ministère de La Santé Publique, Service des Statistiques Sanitaires, Antananarivo, Madagascar, ²JICA Madagascar, Antananarivo, Madagascar, ³Ministère de La Santé Publique, Programme National de Lutte Contre le Sida, Antananarivo, Madagascar**TUPE226****Modèle de Prise en Charge Combinée par le Réseautage d'une Base de Données dans le Centre Oasis de l'Association African Solidarité (AAS) à Ouagadougou au Burkina Faso**Kombasséré, Kadiquia¹¹Association African Solidarité (AAS), Ouagadougou, Burkina Faso**TUPE227****Initiative à Base Communautaire pour la Prévention des IST/VIH/SIDA au Niger**Mouctar, Mamoudou Amadou¹, Abdoulaye, Mohamed¹¹Projet Prévention du Sida, Planning Familial, Responsable Sig, Niamey, Niger

TUPE228**Post-implementation Validation: An Initiative to Increase Confidence in the Logistics Management Information System**Makori, Narsis¹, Lekashingo, Emma Msuya¹¹Supply Chain Management System (SCMS), Dar es Salaam, Tanzania, United Republic of**TUPE229****Site Data Management Systems versus Real World Events: Making a Case for Simple Systematic Approaches to Ensuring Data Quality**Onime, David¹, Okoye, Ifeanyichukwu¹, Lapidos, Ilana¹, Umar, Tahir², Singer, Darrel¹, Ayemoba, Robinson²¹US Dept. of Defense HIV Program Nigeria, Abuja, Nigeria, ²Nigerian Ministry of Defence, Emergency Plan Implementation Committee, Abuja, Nigeria**TUPE230****Clinical HIV Data Reliability and Validity in Rwanda, 2010**Nyemazi, Jean Pierre¹¹Ministry of Health, Kigali, Rwanda**TUPE231****Capacités de Suivi - Evaluation (S&E) des Organisations Communautaires en Côte d'Ivoire (CI) : Leçons Apprises de l'Évaluation des Capacités de S&E de 42 ONG**Barry, Ismahel Abdoul¹, Kouassi, Béatrice², Blé, Hamed Charles³, Toassa, César Gbeugré⁴, Vanié, Yoro Bi¹¹PUMLS, Suivi-Evaluation, Abidjan, Cote D`Ivoire, ²PUMLS, Suivi-Evaluation, Aboisso, Cote D`Ivoire, ³PUMLS, Suivi-Evaluation, Korhogo, Cote D`Ivoire, ⁴PUMLS, Abidjan, Cote D`Ivoire**TUPE232****Implémentation de Système d'Information dans les Pays à Ressources Limitées, Expériences Béninoises avec ESOPE: Leçons Apprises**Akakpo, Ezin Jocelyn¹, Barberousse, Celia², Bashi, Jules¹, Gougounon, Alice³, Ahouada, Carin¹, Bogninou, Ghislaine¹, Zinsou, Rodolphe¹, Dovonou, Solange¹, Abiola, Souliath¹, Ogou, Stephan⁴, Laurent, Arnaud², Zannou, Marcel³¹Centre National Hospitalier et Universitaire, Centre de Traitement Ambulatoire, Cotonou, Benin, ²Esther-France, Paris, France, ³Centre National Hospitalier et Universitaire, Medecine Interne, Cotonou, Benin, ⁴Esther-Bénin, Cotonou, Benin**TUPE233****Performance Assessment of Community Projects Fighting against AIDS in Côte d'Ivoire (CI): Lessons Learned by Using PUMLS Assessment Tool**Barry, Ismahel Abdoul¹, Konan, Clovis Kouassi², Traoré, Melly Aissatou²¹PUMLS, Suivi - Evaluation, Abidjan, Cote D`Ivoire, ²PUMLS, Abidjan, Cote D`Ivoire**TUPE234****Strengthening the M&E of the Education Sector Response to HIV in Africa**Cornu, Christophe¹, Machawira, Patricia², Philipose, Anandita¹¹UNESCO, Paris, France, ²UNESCO, Johannesburg, South Africa**TUPE235****Instilling Health Facility Ownership to Integrate Data Demand and Information Use (DDIU) and Continuous Quality Improvement (CQI) in HIV Care and Treatment Services**Gebre-Mariam, Mikael¹, Biadgilign, Sibhatu², Makonnen, Misrak³¹Futures Group International, Addis Ababa, Ethiopia, ²Ethiopian Catholic Secretariat, Addis Ababa, Ethiopia, ³Catholic Relief Services, Addis Ababa, Ethiopia**TUPE236****Promising "Old" and New Data Capture Systems to Support National Health Supply Chains**Abdallah, Hany¹, Diallo, Abdourahmane², Duarte, Kyle³¹Supply Chain Management System (SCMS), Arlington, United States, ²USAID, Washington D.C., United States, ³SPS, Washington D.C., United States**TUPE237****Beyond Donor Reporting: The Global AIDS System for Evaluation and Reporting (GLASER)**Devore, Christine¹, Nawar, Eric¹, Bose, Sujata¹, Hoffman, Nelia¹, Kebede, Gultineh¹, Ramachandran, Shobana¹, Seclen, Juan¹, Tilahun, Hailegiorgis¹, Ismail, Shabbir¹¹Elizabeth Glaser Pediatric AIDS Foundation, Washington, DC, United StatesMonday
5 DecTuesday
6 DecPoster
ExhibitionWednesday
7 DecThursday
8 Dec

TUPE238**Building Sustainable Epidemiologic Capacity through a Training Program among Provincial and District Health Workers in Zambia**

Burn, Leah¹, Amanzi, Patrick², Mufune, Trust², Chilemu, Kevin³, Daka, Daniel⁴, Chisumpa, Vesper⁵, Banda, Andrew⁵, Mwenda, Erika⁶, Kalila, Arthur⁶, Kwende, Nakululombe⁷, McCarthy, Elizabeth⁷, Keating, Ryan⁸, Mwenda Mwapela, Lungowe⁸, Kamocho, Stanley⁸, Membe, Ian⁹, Marx, Meliisa⁹

¹Centers for Disease Control and Prevention, American Embassy, Lusaka, Zambia, ²Zambia Ministry of Health, M&E, Lusaka, Zambia, ³Zambia National AIDS Council, Lusaka, Zambia, ⁴Zambia Central Statistics Office, Lusaka, Zambia, ⁵University of Zambia, Lusaka, Zambia, ⁶National Alliance of State and Territorial AIDS Directors, Lusaka, Zambia, ⁷Clinton Health Access Initiative, Lusaka, Zambia, ⁸Centers for Disease Control and Prevention, Lusaka, Zambia, ⁹Centers for Disease Control and Prevention - Global AIDS Program (CDC-GAP), Lusaka, Zambia

Monday
5 DecTuesday
6 DecPoster
ExhibitionWednesday
7 DecThursday
8 Dec**TUPE239****Applicability of Privacy Enhancing Standards to HIV/AIDS Data Practices in Company HIV/AIDS Management in Africa**

Muskat-Gorska, Zuzanna^{1,2}

¹ITUC, Brussels, Belgium, ²Health on the Net Foundation, Geneva, Switzerland

TUPE240**Data for Decision Making System Improvements in North Eastern Province Kenya**

Kere, John¹

¹Pathfinder International Kenya, North Eastern Province, Kenya

TUPE241**Situation Assessment of HIV Capacity Building Initiatives in Eastern and Southern African Region**

Waithaka, Margaret W.¹, Banda, Enock², Ombonyo, Phyllis², Nyariki, Emily²

¹Regional AIDS Training Network, Research, Monitoring & Evaluation, Nairobi, Kenya, ²Regional AIDS Training Network, Nairobi, Kenya

TUPE242**Building Capacity and Strengthening Health Systems in Low-literacy Communities through Citizen Monitoring**

Kone, Dramane¹, Kane, Modibo², Famory, Fofana³, Morrison, Ken A.⁴

¹Réseau Malien des Associations de PVVIH (RMAP+), Coordinateur Régional des Associations du District de Bamako, Bamako, Mali, ²Réseau Malien des Associations de PVVIH (RMAP+), Coordination Nationale, Bamako, Mali, ³Futures Group, Health Policy Project, Bamako, Mali, ⁴Futures Group, Health Policy Project, Mexico City, Mexico

HIV counseling and testing / Conseil et dépistage du VIH**TUPE243****The Sign of Health: Improving Access to CT and Health Services among Hearing Impaired People in Maputo City, Mozambique**

Benedetti, Marcos¹, Zandamela, Arminda², Zawangoni, Amélia², Nandja, Débora³, Tai, Jaime⁴, Dumbalelane, Macário⁴

¹Pathfinder International, HIV Department, Maputo, Mozambique, ²Pathfinder International, Maputo, Mozambique, ³UNFPA, Maputo, Mozambique, ⁴Ministry of Women and Social Affairs, Maputo, Mozambique

07.12.2011**08:40-10:15**

Plenary Session
Plenary Session 3
Session Plénière 3

WEPL04

Venue: A1:
 Abay

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

Co-Chairs: Were, Miriam K., Kenya
Eltom, Akram Ali, Sudan

Award presentation:
 Young Investigator Award

Advances in addressing HIV vulnerability: Women, children and youth and the gender perspective
Avancées dans la manière de gérer la vulnérabilité face au VIH : Femmes, enfants, jeunes et la perspective du genre
Annah Sango, Zimbabwe

Annah Sango is a peer educator and role model to other young women in Bulawayo, Zimbabwe. She is a member of the International Community of Women Living with HIV and AIDS (Southern Africa) and founded her own community-based support group for women affected by HIV. Annah is also a trainer of trainers on issues facing young people and has a certificate in basic counseling. She is a tireless advocate for the reproductive and sexual health rights of young women living with HIV throughout her region, including ensuring their access to woman-initiated prevention options like female condoms.

Co-Author for published paper: Nduku Kilonzo, Kenya

Treatment as prevention to HIV: Concepts and prospects
Traiter pour prévenir le VIH: Concepts et possibilités
David Serwadda, Uganda

David Serwadda is a Ugandan physician, medical researcher, academic, public health specialist and medical administrator. Currently, he is a professor of public health at Makerere University School of Public Health (MUSPH). He is also a founding member of Accordia Global Health Foundation's Academic Alliance. In the early 1980s, he was one of the earliest physicians in Uganda to recognize HIV and AIDS. He has been a leading researcher in the epidemiology of HIV and AIDS in Sub-Saharan Africa. He has published the findings of his research in numerous medical journals and other peer publications. In 2003, he was appointed Director of the then Makerere Institute of Public Health. He served in that position until 2007 when he was promoted to the position of Dean, MUSPH, following the elevation of the Institute to a constituent School of Makerere University College of Health Sciences (MUCHS). He later step down as Dean of the School of Public Health, but continues to teach and carry out research in his capacity as Professor of Public Health. In Uganda he leads the Rakai Health Science Program, which has significantly contributed to our undertaking of the dynamics of HIV transmission in rural populations in Africa. His expertise has also been sought by the World Health Organization (WHO) in their Department of Reproductive Health and Research and the International Scientific Committee on research pertaining to AIDS and Associated Cancers in Africa.

Challenges and prospects for antiretroviral therapy in Africa: Access and sustainability
Défis et Perspectives des Traitements Antirétroviraux en Afrique : Accès et Durabilité
Phyllis Kanki, USA

Phyllis Kanki has been a professor of Immunology and Infectious Disease at the Harvard School of Public Health since 1999. A virologist with recognized expertise in the pathogenesis and molecular epidemiology of HIV in Africa, she has led AIDS research programs in Senegal for over 25 years. Collaborative studies with the University Cheikh Anta Diop, focused on the identification and reduced transmission of HIV-2, cross protection between HIV-2 and HIV-1, and the various times to disease development for different HIV-1 genotypes. Since 2000, Professor Kanki directed the AIDS Prevention Initiative in Nigeria (APIN), a program funded by the Bill and Melinda Gates Foundation to develop evidence-based prevention interventions with university partners in Nigeria.

In 2004, the President's Emergency Plan for AIDS Relief (PEPFAR) funded the Harvard PEPFAR project, "Rapid Expansion of Antiretroviral Therapy Program". She is the principal investigator of the Harvard program, which provides training, capacity building and targeted evaluation in Botswana, Nigeria and Tanzania while currently supporting access to antiretroviral therapy (ART) for over 155,000 patients.

Right issues in sexual reproduction health and HIV/STIs among the youth
La question des droits de santé reproductive et sexuelle, le VIH et les IST auprès de la jeunesse
Tewodros Melesse, Ethiopia

Mr. Tewodros Melesse was appointed Director-General of IPPF in September 2011. Having worked since 2002 as IPPF Africa Regional Director, he brings more than 27 years of experience with organizations committed to sexual and reproductive health and rights for all. IPPF is the world's largest non-governmental organization working in this field. With a Strategic Framework adopted by over 150 Member Associations it addresses five key areas: Adolescents, HIV and AIDS, Abortion, Access and Advocacy. Mr Melesse is a passionate advocate and is committed to working in strong partnership to achieve change with governments, donors and not-for-profit organizations. His leadership assisted with the development and adoption of the Africa Union Maputo Plan of Action which he believes will save the lives of future women and girls and provides

the necessary policy framework to increase universal access to comprehensive sexual and reproductive health in Africa. Prior to IPPF, Mr. Melesse held the position of Country Representative (Ethiopia) for Pathfinder International. He has a degree in Economics (Catholic University, Louvain, Belgium). A citizen of Ethiopia and a permanent resident of Australia, he is based in the United Kingdom. He is fluent in English and French. Mr. Melesse is married with two adult daughters.

10:45-12:15

WEAD12

**Oral Abstract Session
Communities at the Centre of the
Response
*Les Communautés au Cœur de la
Réponse***

**Venue: A2:
Axum**

Co-Chairs:

Were, Beatrice, Uganda
Blackett-Dibinga, Kendra, United States

10:45 WEAD1201

**Engaging Community-based Organisations in HIV Care
and Treatment: The Case of King's Hope Development
Foundation, South Africa**

Mpofu, Dephin¹, Vika, Ncumisa², Stokes, Antonnaitte³

¹Elizabeth Glaser Pediatric AIDS Foundation, Programs Community Linkages, Johannesburg, South Africa, ²Elizabeth Glaser Pediatric AIDS Foundation, Johannesburg, South Africa, ³Kings Hope, Johannesburg, South Africa

11:00 WEAD1202

**Participatory Monitoring and Evaluation: a Possible
Tool for Mobilizing Communities for Sustainable HIV
Prevention Intervention**

Ezire, Onoriode¹, Olayinka, Dayo², Adebayo, Samson³, Anyanti, Jennifer³

¹Society for Family Health, Research and Evaluation, Arae 11, Garki, Abuja, Nigeria, ²Lagos State Agency for the Control of AIDS, Lagos, Nigeria, ³Society for Family Health, Abuja, Nigeria

11:15 WEAD1203

**Le Rôle des Communautés dans l'Éradication de la
Transmission Mère/Enfant et l'Atteinte des Objectifs
4, 5 et 6 du Millénaire: l'Exemple des Projets ESTHER
dans 13 Pays de l'Afrique de l'Ouest et Centrale**

Dieng, Mamadou¹, Toure, Mohamed Alassane², Dossou-Yovo, Mesmin Emmanuel³, Raguin, Gilles¹

¹GIP ESTHER, Médical et Scientifique, Paris, France, ²GIP ESTHER, Médical et Scientifique, Bamako, Mali, ³GIP ESTHER, Médical et Scientifique, Cotonou, Benin

11:30 WEAD1204

**Using Culturally Appropriate Methods to Increase
Community Awareness and Access to HIV Services
among Maasai Pastoralists in Kajiado, Kenya**

Munyi, Joseph¹, Moyer, Eileen², Igonya Kageha, Emmy³

¹Tumaini Support Group Kajiado (TUSSUP), Community Outreach Officer, Kajiado, Kenya, ²University of Amsterdam, Medical Anthropology, Amsterdam, Netherlands, ³University of Amsterdam, Medical Anthropology, Amsterdam, Netherlands

11:45 WEAD1205

**From Supporting Burials to Caring for Vulnerable
Children: The Iddirs of Ethiopia**

Shiferaw, Dereje¹, Feleke, Digafe², Sheko, Tilahun³, Hammink, Marie-Eve¹, Blackett-Dibinga, Kendra⁴

¹Save the Children USA, Addis Ababa, Ethiopia, ²ProPride, Addis Ababa, Ethiopia, ³Mekdim Ethiopia National Association, Addis Ababa, Ethiopia, ⁴Save the Children, Washington DC, United States

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

10:45-12:15

WEAB09

Oral Abstract Session
Adverse Events – The Downside of ART
Effets non désirés – Les Inconvénients des ARV

Venue: A3:
 Fasiledes

Co-Chairs:

Kayo, James, Cameroon
 Mehari, Enawgaw, United States

10:45 WEAB0901

Predictors of Antiretroviral Treatment Associated Tuberculosis in Ethiopia: A Nested Case Control Study

Mesfin, Nebiyu¹, Deribew, Amare^{2,3}, Yami, Alemeshet⁴, Solomon, Theodros⁵, Vangeertruyden, Jean Pierre³, Colebunders, Robert^{3,6}
¹Hawassa University, Department of Internal Medicine, Awassa, Ethiopia, ²Jimma University, Department of Epidemiology, Jimma, Ethiopia, ³University of Antwerp, Department of Epidemiology and Social Medicine, Antwerp, Belgium, ⁴Jimma University, Department of Internal Medicine, Jimma, Ethiopia, ⁵Hannover Medical School, Institute of Virology, Hannover, Germany, ⁶Institute of Tropical Medicine, Department of Clinical Sciences, Antwerp, Belgium

11:00 WEAB0902

Effets des Anémies sur les Choix des Molécules Antirétrovirales (ARV) dans Programmes d'Accès aux dans les Pays en Développement: Cas du Programme Aconda-VS, Abidjan, Côte d'Ivoire

Messou, Kouassi Eugène¹, Kouakou, Guillaume Martial¹, Gabillard, Delphine², Diallo, Kadidiatou¹, Koné, Mamadou¹, Soro, Abou¹, Tchey, Cécile Amah¹, Ouattara, Eric³, N'dri-Yoman, Thérèse³, Anglaret, Xavier²
¹Aconda-vs, CePreF, Abidjan, Cote D`Ivoire, ²Université Victor Segalen, INSERM U 897, Bordeaux, France, ³Programme PACCI, Abidjan, Cote D`Ivoire

11:15 WEAB0903

Incidence des Anémies Graves au Cours du Traitement Antirétroviral (TARV) chez l'Enfant de 0 à 18 Ans dans un Programme Utilisant la Zidovudine (AZT) en Première Intention: Cas du Programme Aconda-VS Côte d'Ivoire

N'bgéché, Marie-Sylvie¹, Aka, Addi Edmond¹, Messou, Eugene¹, Moussoh, Ezéchiél¹, Léhou, Jean¹, Touré, Pety², Koné, Mamadou¹, Anglaret, Xavier^{3,4}, Touré, Siaka², Leroy, Valériane⁴
¹Aconda VS CI, CePreF, Abidjan, Cote D`Ivoire, ²Aconda VS CI, Abidjan, Cote D`Ivoire, ³Programme PACCI-CI, Abidjan, Cote D`Ivoire, ⁴INSERM U 897, Institut de Santé Publique, Epidémiologie et Développement (ISPED), Bordeaux, France

11:30 WEAB0904

Metabolic Syndrome among People Living with HIV at CNHU-HKM of Cotonou, Benin

Ahomadégbé, Christelle^{1,2}, Zannou, Marcel^{1,2}, Akakpo, Jocelyn¹, Kouanou-Azon, Angèle^{1,2}, Bashi, Jules¹, Ahouada, Carin^{1,2}, Abdoulaye, Idrissou³, Tchabi, Yessoufou⁴, Adè, Gabriel², Houngbé, Fabien²
¹Centre de Traitement Ambulatoire du CNHU-HKM, Médecine Interne, Cotonou, Benin, ²Service de Médecine Interne, CNHU-HKM, Cotonou, Benin, ³Laboratoire de Biochimie, CNHU-HKM, Cotonou, Benin, ⁴Service de Dermatologie Cardiologie, CNHU-HKM, Cotonou, Benin

11:45 WEAB0905

Insulin Resistance in Adult Ethiopian HIV Positive Patients Receiving NNRTI Based First Line Antiretroviral Therapy

Degu, Wondwossen A¹, Yemane, Bereket¹, Umeta, Melaku¹, Enquesselassie, Fikre¹

¹Addis Ababa University, College of Health Sciences, Internal Medicine, Addis Ababa, Ethiopia

10:45-12:15**WELNADS19
Part-1**

Non Abstract Driven Session Country Ownership and Sustainability of the AIDS Response in Africa *Appropriation par les pays et Pérennisation de la Réponse au SIDA en Afrique*

**Venue: A4:
Tekeze**

The concept of country ownership gained considerable attraction recently. Different forums have been organized both regionally and internationally to discuss what country ownership means and to begin identifying specific strategies to advance the principles in the context of national AIDS responses. This session will promote a shared understanding of the principles and characteristics of country ownership and sustainability based on the findings of the country ownership consultations; discuss progress, bottlenecks, and challenges to ownership of AIDS response, identify the principles, strategies and types of support required by countries and development partners to address the concrete challenges of national ownership of AIDS responses in the region and propose concrete measures for enhancing and promoting national ownership in Africa.

Co-Moderators:

Martineau, Tim, United Kingdom
Gueye, Moustapha, Senegal

10:45

Introduction

10:50

Country Ownership: the Foundation for a Sustainable AIDS Response

Martineau, Tim, United Kingdom

11:00

Ownership and Accountability in Nigeria: Role of Parliamentarians and Local Leaders in the Governance of the AIDS Response

Idoko, John, Nigeria

11:10

Ownership in Chad: Domestic Resource Mobilization to Achieve Universal Access to Treatment

Sanatcho, Hanagou, Chad

11:20

South Africa: Holding Government Accountable for Results

Dubula, Vuyiseka, South Africa

11:30

Health Systems Strengthening in Ethiopia: Sustainable Investment in HIV Through Partnership

Tekle, Betru, Ethiopia

11:40

Monitoring and Evaluation as an Entry Point for Country Ownership and Sustainability of the AIDS Response in Africa

Ahmed, Ihab, Egypt

11:50

Questions for ClarificationMonday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

10:45-12:15

WEAA03

Oral Abstract Session
HIV: Drug Resistance Development
VIH: Développement de la Résistance
aux Médicaments

Venue: A5:
 Omo

Chair:

Abebe, Almaz, Addis Ababa, Ethiopia

10:45 WEAA0301

Characterization of HIV-1 Drug Resistance after
Second-line Failure in Malian Cohort

Maiga, Almoustapha Issiaka¹, Diallo, Fode², Fofana, Djeneba Bocar¹,
 Maiga, Issouf Alassane³, Cissé, Mamadou⁴, Daou, Fatoumata¹,
 Traore, Hamar Alassane⁵, Maiga, Moussa Younoussa⁶, Dao,
 Sounkalo⁷, Minta, Daouda Kassoum⁷, Sylla, Aliou⁸, Murphy, Robert⁹,
 Tounkara, Anatole¹, Katlama, Christine¹⁰, Calvez, Vincent¹¹, Marcelin,
 Anne-Geneviève¹¹

¹Université de Bamako, FMPOS - SEREFO - Unité d'Epidémiologie
 Moléculaire de la Résistance du VIH aux ARV, Bamako, Mali, ²USAC
 Commune V, Bamako, Mali, ³ESTHER MALI, Bamako, Mali, ⁴CESAC
 de Bamako, Bamako, Mali, ⁵CHU du Point G, Service de Médecine
 Interne, Bamako, Mali, ⁶CHU Gabriel Touré, Service de Gastro-
 enterologie, Bamako, Mali, ⁷CHU du Point G, Service de Maladies
 Infectieuses, Bamako, Mali, ⁸CSLS - Ministère de la Santé, Bamako,
 Mali, ⁹Northwestern University, Division of Infectious Diseases,
 Chicago IL, United States, ¹⁰Pitié-Salpêtrière Hospital, Division
 of Infectious Diseases, Paris, France, ¹¹Pitié-Salpêtrière Hospital,
 Department of Virology, Paris, France

11:00 WEAA0302

Primary and Secondary ART Drug Resistance in HIV-1
Infected Individuals Initiating Antiretroviral Therapy in
Kigali

Rusine, John R.B.^{1,2}, Boer, Kimberly R^{2,3}, Karita, Etienne⁴,
 Vyankandondera, Joseph^{2,5}, Mukabayire, Odette¹, van de Wijgert,
 Janneke², Jurriaans, Suzanne⁶, Ondo, Pascale³

¹Ministry of Health, National Reference Laboratory, Kigali, Rwanda,
²Academic Medical Center/ Amsterdam Institute for Global Health
 and Development (AMC-AIGHD), Amsterdam, Netherlands, ³Royal
 Tropical Institute (KIT), Biomedical Research, Epidemiology Unit,
 Amsterdam, Netherlands, ⁴Projet San Francisco, Kigali, Rwanda,
⁵Belgian Technical Cooperation, Kigali, Rwanda, ⁶Academic
 Medical Center, Department of Medical Microbiology, Amsterdam,
 Netherlands

11:15 WEAA0303

HIV-1 Non-B Integrase Variability in Cameroon and
Natural Susceptibility to Integrase Inhibitors

Benedicte, Nkano Assiene¹, Leonie, Tonfack^{1,2}, Charles, Kouanfack²,
 Eitel, Mpoudi-Ngole¹, Avelin, Aghokeng F^{1,3}

¹Laboratory of Virology of IMPM/IRD/UMI 233, Yaounde, Cameroon,
²Hopital Central de Yaounde, Yaounde, Cameroon, ³UMI 233, Institut
 de Recherche pour le Développement (IRD) and Université de
 Montpellier 1, Montpellier, France

11:30 WEAA0304

HIV-1 Strains and Drug Resistance Mutations in Drug-
Naïve Infected Individuals in Lagos, Nigeria

Salu, Olumuyiwa Babalola¹, Onwuamah, Chika Kingsley¹,
 Okwuraiwe, Azuka Patrick¹, Audu, Rosemary Ajuma¹, Idigbe,
 Emmanuel Oni¹, Omilabu, Sunday Aremu²

¹Nigerian Institute of Medical Research (NIMR), Human Virology
 Laboratory, Lagos, Nigeria, ²College of Medicine, University of Lagos,
 Medical Microbiology and Parasitology, Lagos, Nigeria

11:45 WEAA0305

Presence of Transmitted Drug Resistance Mutations among HIV-2 Drug-Naive Patients from Abidjan, Côte d'IvoireToni, Thomas D'Aquin^{1,2}, Daligou, Marcelle³, Yapo, Vincent², Chenal, Henri³, Fleury, Herve⁴, Masquelier, Bernard⁴¹CIRBA, Virologie, Abidjan, Cote D`Ivoire, ²CeDReS, CHU de Treichville, Abidjan, Cote D`Ivoire, ³CIRBA, Abidjan, Cote D`Ivoire, ⁴Université Bordeaux Segalen, Laboratoire de Virologie - CNRS UMR 5234, Bordeaux, France**10:45-12:15****WESNADS20****Non Abstract Driven Session
Molecular Epidemiology of HIV in Africa
*Epidémiologie Moléculaire du VIH en Afrique***

The HIV epidemic in Africa is uniquely characterized by a number of HIV types, subtypes and circulating recombinant forms. The dynamic interactions of multiple HIV viruses at a population level leads to unique needs for HIV surveillance. The impact of HIV's genetic diversity on transmission, diagnosis, treatment and drug resistance development is subject to current research efforts, which will be discussed by the panelists representing various nations on the continent.

Co-Moderators:Kanki, Phyllis, United States
Olaleye, David, Nigeria

10:45

Introduction

10:50

Country and Sub-regional Experiences — Senegal

Toure-Kane, Coumba, Senegal

11:00

Country and Sub-regional Experiences — Nigeria

Hamel, Don, USA

11:10

Country and Sub-regional Experiences — South Africa

Ndung'u, Thumbi, Kenya

11:20

Country and Sub-regional Experiences — Tanzania

Ulenga, Nzovu, Tanzania

11:30

Country and Sub-regional Experiences — Ethiopia

Abegaz, Woldaregay, Ethiopia

11:40

Questions & Answers

12:10

Conclusion**10:45-12:15****WELSBW21****Workshop
Conducting HIV Situation and Needs
Assessment in Prisons
*Mener à bien l'établissement de la
situation du VIH et l'évaluation des
besoins qui y sont liés en prison*****Venue: A7:
Lalibela**Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

The workshop will enable participants to lead and direct HIV situation and need assessments to support the development and implementation of comprehensive program for the prevention and treatment of HIV and TB infections and other communicable diseases in prisons. At the completion of this workshop participants will understand the characteristics and issues of HIV in Prisons.

Facilitators:

Tkachuk, Brian, Canada
Salah Ahmed, Ehab, Egypt
Motsomi, Nthabeleng, South Africa

Language:

English

10:45-12:15**WEAB10**

Oral Abstract Session
Recognition of ART Failure – What Next?
Reconnaissance de l'Echec des ARV – Que faire?

Venue: B1:
Awash

Co-Chairs:

Clumeck, Nathan, Belgium
Siraj, Dawd S., United States

10:45 WEAB1001

Response to Anti Retroviral Treatment in an Ethiopian Hospital

Fantaye, Samuel Hailemariam¹, Demissie, Meaza², Worku, Alemayehu³, McCutchan, J Allen⁴

¹University of California, San Diego - Ethiopia, HIV/AIDS Program, Addis Ababa, Ethiopia, ²Addis Continental Institute of Public Health, Addis Ababa, Ethiopia, ³Addis Ababa University, Addis Ababa, Ethiopia, ⁴University of California San Diego, San Diego, United States

11:00 WEAB1002

Antiretroviral Therapy Outcomes in HIV-1/HIV-2 Dually Infected Patients in Gambia

Togun, Toyin¹, Okomo, Uduak¹, Thomas, Gilleh¹, Oko, Francis¹, Peterson, Kevin^{1,2}, Sarge-Njie, Ramou¹, Jaye, Assan^{1,3}

¹The Gambia Unit, Medical Research Council (UK), Fajara, Gambia, ²Institute of Tropical Medicine, Antwerp, Belgium, ³West Africa Platform for HIV Intervention Research (WAPHIR) Network, Universite Cheikh Anta Diop, Laboratoire de Bacteriologie Virologie, Hospital A. Le Dantec, Dakar, Senegal

11:15 WEAB1003

Factors Affecting Virological Failure in HIV-infected Patients Receiving First-line Antiretroviral Therapy (ART) in a Prospective Clinical Cohort in Rural Uganda

Kazooba, Patrick¹, Mayanja, Billy¹, Levin, Jonathan¹, Masiira, Ben¹, Kyakuwa, Nassim¹, Van der Paal, Lieve^{1,2}, Maher, Dermot^{1,3}, Grosskurth, Heiner^{1,3}

¹MRC/UVRI Uganda Research Unit on AIDS, Kampala, Uganda, ²International Rescue Committee, Tanzania Office, P.O Box 106048,, Dar es Salaam, Tanzania, United Republic of, ³London School of Hygiene & Tropical Medicine, London, United Kingdom

11:30 WEAB1004

Experiences with Salvage Therapy in Africa

Landman, Roland, France
Kouanfack, Charles, Cameroon

10:45-12:15

WECNADS21

**Non Abstract Driven Session
Putting Positive Health, Dignity and
Prevention into Action**
*Instaurer de manière positive la
dignité, la santé et la prévention*

**Venue: B2:
Abiyata**

Positive Health, Dignity and Prevention (PHDP) highlights and links issues of HIV treatment, prevention, support care and other social services within a human rights framework. Policy framework provides the broad concepts that represent the first steps towards implementing Positive Health, Dignity and Prevention. Speakers in this session discuss issues related to the effective translation of the policy framework on positive health, dignity and prevention to the HIV responses in Africa; and exploring programmatic, policy and financial opportunities to implement PHDP policy framework. This session provides an opportunity for the participants to conceptualize the interrelationship of positive health, dignity and prevention with policy frameworks in Africa.

Moderator:

Musunga, Sammy, United Republic of Tanzania

10:45

Introduction

10:50

**Effective Translation of the Policy Framework on PHDP
into the HIV Response in West and Central Africa**

Yapo, Cyriaque, Cote D`Ivoire

11:05

**Impact of PHDP Policy Framework on HIV Response in
Africa**

Bukiki, Sylvere B., Cote D`Ivoire

11:20

**The Role of Community and CSOs in Implementing
PHDP Policy Framework**

Nkambule, Thembi, Swaziland

11:35

**Exploring Programmatic, Policy and Financial
Opportunities to Implement PHDP Policy Framework**

Diabate Conombo, Josephine, Cote D`Ivoire

11:50

Questions and Answers

12:10

Summary and Conclusion

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

10:45-12:15

WECNADS22

**Non Abstract Driven Session
The Broken Bridge: Integration of
HIV and SRH (Including STIs, and Co-
Infections)**
*Le pont brisé: Intégration du VIH et de
la SSR (dont IST et co-infections)*

**Venue: B3:
Shalla**

It is well documented that HIV transmits mainly through sexual interactions and in connection to pregnancy. This attests evident linkage between HIV and sexual and reproductive health (SRH) programs. As a result, over the last several years programmers and researchers advocated for integration of HIV and SRH interventions. Experiences gained from integrated SRH and HIV interventions have demonstrated remarkable achievements. This session aims to provide opportunities for programmers, policy makers and researchers to exchange experiences on integrated interventions that help participants draw more insights.

Moderator:

Esiet, Uwem, Nigeria

10:45

Introduction

10:50

The Impact of Gender Based Violence on SRHR

Chingandu, Lois, South Africa

11:00

Addressing the Integration of SRH Services at Community Level: the One Stop Shop

Mafu, Linda, South Africa

11:10

The Appropriate Package of SRH and Right Based Approach to Access and Address Integrated SRH and HIV Services

Cheshire, Lucy, Kenya

11:20

Policy Framework for Integrated SRH and HIV Services

Astou Diop, Ndeye, Senegal

11:30

The Role of Community in Addressing the Integration of SRH and HIV Services at Grass Root Level

Ayalew, Alemayehu, Ethiopia

11:40

Questions and Answers

12:10

Conclusion**10:45-12:15****WEAE04**

Oral Abstract Session
Leadership, Policy and Planning: HIV Responses
Leadership, Politiques et Planification: Réponses au VIH

**Venue: B4:
Walia**

Co-Chairs:

Anie, Sylvia, Ghana

Ande, Ivorgba, Nigeria

10:45 WEAE0401

The Development of a National HIV/AIDS Palliative Care Curriculum in Kenya

Musyoki, David K.¹, Ali, Dr. Zipporah M.²

¹Kenya Hospices and Palliative Care Association, Program Officer, Nairobi, Kenya, ²Kenya Hospices and Palliative Care Association, National Coordinator, Nairobi, Kenya

- 11:00 WEAE0402 **Voluntary Medical Male Circumcision in Nyanza Province, Kenya: Challenges and Solutions for VMMC Service Providers**
Otieno, Nixon Ouku¹, Herman-Roloff, Amy^{1,2}, Agot, Kawango³, Bailey, Robert^{1,2}
¹Nyanza Reproductive Health Society, Kisumu, Kenya, ²University of Illinois at Chicago, Chicago, United States, ³Impact Research and Development Organization, Kisumu, Kenya
- 11:15 WEAE0403 **Building Consensus and Strategic Alignment of a Comprehensive Action Framework (PMTCT and MNCH) towards Virtual Elimination of New HIV Infections in Children by 2015 for South Africa**
Robinson, Precious¹, Mogashoa, Maryet², Lesole, Lerato², Bhardwaj, Sanjana³
¹National Department of Health, Maternal and Child Health, Pretoria, South Africa, ²Centers for Disease Control and Prevention (CDC), Care and Treatment, Pretoria, South Africa, ³UNICEF, Health and Nutrition, Pretoria, South Africa
- 11:30 WEAE0404 **Public Opinion on AIDS in Africa: A Political Leadership Dilemma**
Strand, Per¹
¹University of Cape Town, Democracy in Africa Research Unit, Cape Town, South Africa
- 11:45 WEAE0405 **Countries Forced to Phased or Partial Implementation of WHO Guidelines Due to Funding Shortfall**
Bemelmans, Marielle¹, Lynch, Sharonann², Woods, Shelagh³, Tezera, Fasil⁴, Akerfeldt, Kerstin¹, Cohn, Jennifer², Philips, Mit¹
¹Medecins Sans Frontieres, Health Policy & Advocacy, Brussels, Belgium, ²Medecins Sans Frontieres, Access Campaign, Geneva, Switzerland, ³Medecins Sans Frontieres, Blantyre, Malawi, ⁴Medecins Sans Frontieres, Harare, Zimbabwe

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

10:45-12:15

WECSBW22

Workshop
Communities of Practice: The Missing Link to Network HCWs
Communautés de pratique: Le maillon manquant pour mettre les travailleurs de la santé en réseau

Venue: B5:
 Nyala

Communities of practice (CoP) are groups of people who share a concern or a passion for something they do and they learn how to do it better by interacting on an ongoing basis. Over the last years, several communities of practice have been launched at international level. The community counts at the moment more than 500 members and it aims at facilitating information exchange about AIDS treatment and care between Institute of Tropical Medicine (ITM) and HCWs working in resource-limited settings. This workshop includes communication about highlights and challenges of existing projects as well as establishing and communicating best practice models. The CoP discussions include clinical and organizational aspects and aim at improving collaboration between SCART/eSCART alumni and other colleagues.

Facilitators:

Zolfo, Maria, Belgium
 Kiyon Tsunami, Carlos, Belgium
 Moses, Bateganya, United States

Language:
English

10:45-12:15

**WELSBW23
Part- 1**

**Workshop
Integrating Planning, Monitoring and
Evaluation to Increase Effectiveness of
HIV/AIDS Related Interventions: The
Log-frame Approach**
*Intégrer la Planification, le Suivi et
l'Évaluation pour Augmenter l'Effacité
des Interventions liées au VIH/SIDA:
l'Approche du Cadre Logique*

**Venue: B6:
Nechsar**

Logic models such as the log frame are increasingly used by implementers and required by donors as a tool to help design, monitor and evaluate projects, which contributes to increase project effectiveness and enhance their impacts. This workshop aims at demystifying the log frame approach and at developing participants' skills in designing and using log frames.

Facilitator:
Lienart, Laetitia, Belgium

Language:
English

10:45-12:15

**WECSBW24
Part-1**

**Workshop
Present Your Community Based
Research: How to Write and Submit a
Conference Abstract**
*Présentez votre recherche
communautaire: Comment rédiger et
soumettre un résumé de conférence*

**Venue: B7:
Sof Omer**

Writing abstract for conferences like ICASA can be difficult, especially for those people who are new to the process. The key to a successful abstract knows what kind of information to include and how to frame it. The first part of this workshop will be dedicated to providing guidance on the formal requirements of writing a conference abstract, facilitated by using illustrative examples and individual exercises (45min). In the second part considerations of how to submit an abstract and the procedure for scoring and selection will be reviewed (20min). We will have an open session in the third part to explore any questions that the participants have or experiences they would like to share that can support others (25min).

Facilitators:
Heidari, Shirin, Switzerland
Sow, Papa Salif, Senegal
Curno, Mirjam J., Switzerland

Language:
English

12:30-13:30

WESS07

Special Session
HIV and Bio-Medical Research in Africa
Le VIH et la recherche biomédicale en Afrique

Venue: A1:
Abay

HIV and AIDS continue to plague countries, especially in Africa, providing the impetus to promote research and development strategies to combat the epidemic. While African universities, research councils, and collaborations with international institutions are making progress with groundbreaking investigations, there is still ample opportunity to further develop biomedical research specifically targeted towards HIV and AIDS here in Africa. Moving forward, academics and research experts should consider how to balance lab-based basic biomedical studies versus other areas of health research in HIV and AIDS. However, the ability to conduct sound research also relies on strengthening the biomedical research capacity in Africa by, for instance, ensuring that earmarked funding for HIV and AIDS is appropriately allocated toward establishing centers of excellence on the continent. This session will focus on what strategies and contributions are currently being undertaken to increase awareness of the significance of biomedical research conducted in Africa towards the African response to HIV and AIDS.

Co-Chairs:

Girma, Teguest, Ethiopia
 Ndumbe, Peter, Cameroon

12:30

Introduction

12:35

Discussants

Mboup, Souleymane, Senegal
 Mgone, Charles, United Republic of Tanzania
 Bentwich, Zvi, Israel

13:15

Questions and Answers

13:25

Conclusion

12:30-13:30

WEPDD03

Oral Poster Discussion Session
Addressing Stigma
Aborder la Stigmatisation

Venue: A2:
Axum

Chairs:

Worku, Kebede, Ethiopia
 Kadasia, Bernard Amahaya, Kenya

12:30 WEPDD0301

Role of Psychosocial Support in Stigma Reduction and Promotion of Optimum Adherence to Antiretroviral Therapy in Low Resource Setting among Nomadic Pastoral Communities, Kenya

Munyendo, David Nanzala¹

¹Handicap International, HIV and AIDS, Nairobi, Kenya

12:40 WEPDD0302

Using HIV Support Group as a Tool to Fight Stigma and Discrimination in a Post Conflict Setting: Experiences of Kajo Keji Loving Club in South Sudan

Ntalo, Robert¹

¹Sudan Health Association, Juba, Sudan

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

- 12:50 WEPDD0303 **“My Friend with HIV Remains a Friend”: A Novel HIV/AIDS Stigma Reduction Project in Cameroon**
Atanga, Pascal Nji¹, Bin, Kum Leonard¹, Malfertheiner, Peter², Jacobi, Christoph A.²
¹Regional Delegation of Public Health, Regional Technical Group for the Fight Against HIV and AIDS, Buea, Cameroon, ²University Hospital Magdeburg, Gastroenterology, Hepatology and Infectious Diseases, Magdeburg, Germany
- 13:00 WEPDD0304 **Prevalence and Factors Associated with HIV/AIDS Stigma and Discrimination among Uniformed Service Personnel: Findings from the Integrated Biological and Behavioural Surveillance Survey (IBSS) in Nigeria**
Abdu-Misau, Yusuf¹, Aiyenigba, Bolatito¹, Badru, Titilope¹, Kawu, Issa², Aderemi, Azeez², Torpey, Kwasi¹, Chabikuli, Otto¹
¹FHI, Abuja, Nigeria, ²Federal Ministry of Health, Abuja, Nigeria
- 13:10 WEPDD0305 **Health Care HIV/AIDS Related Stigma and Discrimination**
Mbanusi, Emmanuel Emeka¹, Ibekwe, Nnamdi Alexander²
¹National Youth Council of Nigeria (NYCN), Health, Abuja, Nigeria, ²National Youth Council of Nigeria (NYCN), Director of Health, Abuja, Nigeria

12:30-13:30**WELNADS19
Part-2**

**Non Abstract Driven Session
Country Ownership and Sustainability
of the AIDS Response in Africa
*Appropriation par les pays et
Pérennisation de la Réponse au SIDA
en Afrique***

**Venue: A4:
Tekeze**

The concept of country ownership gained considerable attraction recently. Different forums have been organized both regionally and internationally to discuss what country ownership means and to begin identifying specific strategies to advance the principles in the context of national AIDS responses. This session will promote a shared understanding of the principles and characteristics of country ownership and sustainability based on the findings of the country ownership consultations; discuss progress, bottlenecks, and challenges to ownership of AIDS response, identify the principles, strategies and types of support required by countries and development partners to address the concrete challenges of national ownership of AIDS responses in the region and propose concrete measures for enhancing and promoting national ownership in Africa.

Co-Moderators:

Martineau, Tim, United Kingdom
Gueye, Moustapha, Senegal

- 12:30 **Transparency and Information Sharing: The Backbone of Accountability**
Akanni, Olayide, Nigeria
- 12:40 **Evidence Based Policy and Legal Reform to Promote Human Rights and Gender Equality**
Hikuam, Felicita, Namibia
- 12:50 **Sustainability: Access to ART Today, Tomorrow and 25 Years Hence**
Hope, Birungi, Uganda

13:00 **Questions and Answers**
 13:25 **Summary and Conclusion**

12:30-13:30**WECNADS23**

**Non Abstract Driven Session
 Disability and HIV in Africa
*Handicap et VIH en Afrique***

**Venue: A6:
 Simien**

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

This session systematically addresses critical issues related to disability and HIV in Africa. It tries to systematically show the link between how contemporary issues that contribute to the current understanding of disability can impact on provisions of basic health services for persons with disabilities. And it touches up on the repercussions of these impacts that precipitate due to knowledge gap by presenting different challenges of persons with disabilities living with HIV in Africa.

Moderator:

Mac-Seing, Muriel, Kenya

12:30 **Introduction**

12:35 **Need for Evidence Based Information on Disability**
 Chappell, Paul, South Africa

12:45 **Customizing HIV Intervention Modalities for Persons with Disabilities**
 Simwaba, Phillimon, Zimbabwe

13:55 **Living Positively as a Person with Disability in Africa**
 Muthoni, Mary, Kenya

13:05 **Questions and Answers**

13:25 **Conclusion**

12:30-13:30**WEPDD04**

**Oral Poster Discussion Session
 Feminized Epidemic in Sub-Saharan
 Africa – Multiple Concurrent Sexual
 Partnership
*Epidémie Féminisée en Afrique
 subsaharienne – Polygamie et
 Multiples Partenaires Sexuelles
 Concurrentes***

**Venue: B1:
 Awash**

Chair:

Mohamed, Fahmi, Ethiopia

12:30 WEPDD0401 **Gender Transformative HIV Programming: Addressing the Issue of Multiple and Concurrent Sexual Relationships in Nkhotakota District Malawi**

[Khonyongwa, Lawrence L.](#)¹

¹Southern African AIDS Trust, Programmes, Lilongwe, Malawi

- 12:40 WEPDD0402 **Addressing Root Causes of HIV Transmission: Strengthening Couples' Relationships**
Brewster-Lee, Dorothy¹, Misgina, Suba Abraha², Parks, Andee C.³, Clark, Adele³
¹Catholic Relief Services, Arusha, Tanzania, United Republic of, ²Catholic Relief Services, Addis Ababa, Ethiopia, ³Catholic Relief Services, Baltimore, United States
- 12:50 WEPDD0403 **Waitresses: Opportunities for HIV Prevention**
Hagos, Solomon¹, Sherburne, Lisa¹, Kassa, Kokeb¹, Lovich, Ronnie²
¹Save the Children USA, Addis Ababa, Ethiopia, ²Save the Children USA, Westport, CT, United States
- 13:00 WEPDD0404 **Transactional Sex with "Sugar Daddies" among Female Preparatory School Students: HIV Risk Behavior in Hawassa Town: A Mixed Method Research (2011)**
Dana, Liyuwork M¹, Sisay, Mitike M¹
¹School of Public Health, College of Health Sciences, Addis Ababa University, Addis Ababa, Ethiopia

12:30-13:30

WEPDE02

Oral Poster Discussion Session
Partnerships and Collaborations in Monitoring, Evaluation and Health Systems
Partenariats et Collaborations dans l'Examen, l'Evaluation et les Systèmes de Santé

Venue: B3:
Shalla

Chair:

Olango, Petros, Ethiopia

- 12:30 WEPDE0201 **Strengthening Health Systems through HIV Care and Treatment Programs Using the AIDS Relief Site Capacity Assessment (SCA) Tool: The Experience of AIDS Relief Ethiopia**
Dewo, Zinash¹, Gebre-Mariam, Mikael², Makonnen, Misrak³
¹Ethiopian Catholic Secretariat, Addis Ababa, Ethiopia, ²Futures Group International, Addis Ababa, Ethiopia, ³Catholic Relief Services, Addis Ababa, Ethiopia
- 12:40 WEPDE0202 **Importance of Coordination in Ensuring HIV/AIDS Commodity Security**
Bolanle, Afolakemi¹, Egharevba, Michael¹, Sambo, Adamu¹, Ibegbunam, Innocent¹, Adedoyin, Dayo¹, Fabre, Bernard¹, Hauslohner, Peter¹
¹Supply Chain Management System (SCMS), Abuja, Nigeria
- 12:50 WEPDE0203 **Involving Cooperatives to Improve the National AIDS Response**
Kemmegne, Joseph¹, Razafiarisoa, Farah¹
¹International Labour Organization, Yaoundé, Cameroon

13:00 WEPDE0204

Using Community Focal Persons to Improve Retention of HIV-Infected Individuals in Care and Treatment in Rural Settings of LesothoOyebanji, Oyebola¹, Tiam, Appolinaire¹, Isavwa, Tony¹, Buhendwa, Leopold¹, Ahimbisibwe, Allan¹, Mokone, Mafusi¹, Putsoane, Mamorapeli¹, Foso, Matokelo¹, Ramajoe, Neo¹, Nei, Marethabile¹, Patela, Matsepe², Leteba, Moipone³¹Elizabeth Glaser Pediatric AIDS Foundation, Maseru West, Lesotho,²Lesotho Network of AIDS Service Organizations, Maseru West,³Machabeng Hospital, Qacha'S'nek, Maseru West, Lesotho

13:10 WEPDE0205

Décentralisation de l'Offre de Harge Virale Plasmatique en Routine dans un Pays à Ressources Limitées: Cas de la Côte d'Ivoire, Expérience du CeDRoS, CHU de Treichville Projet ESTHER/CeDRoSYapo, Vincent¹, Toni, Thomas D'Aquin^{1,2}, Ello, Frédéric Nougou³, Masumbuko, Jean-Marie⁴, Raguin, Gilles⁵, Laurent, Arnaud⁶, Menan, Hervé¹, Rouzioux, Christine^{7,8}¹CeDRoS, CHU de Treichville, Unité de Biologie Moléculaire, Abidjan,Cote D`Ivoire, ²Programme PACCI, Abidjan, Cote D`Ivoire, ³SMIT,CHU de Treichville, Paris, France, ⁴GIP ESTHER, Coordination Côted'Ivoire, Abidjan, Cote D`Ivoire, ⁵GIP ESTHER, Paris, France, ⁶GIPESTHER, Coordination Côte d'Ivoire, Paris, France, ⁷Hôpital Necker,Laboratoire de Virologie, Paris, France, ⁸Université René Descartes

Paris V, Paris, France

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

12:30-13:30

WELSBW25

Workshop
National-ARMS Workshop: Accountable Leadership, Responsive Managements and Strengthening Social Systems
National-Atelier ARMS: Leadership Responsable, Gestion Réactive et Renforcement des Systèmes Sociaux

**Venue: B4:
Walia**

National-ARMS workshop is an interactive session with the aim of strengthening National Alliance of the HIV and AIDS workforce and building skills of participants with the theme of "Accountable leadership, Responsive Managements and Strengthening Social Services". The workshop will serve as a complimentary platform to mobilize multi-sectoral commitments in Ethiopia and contributes to the ICASA 2011 conference outputs. The workshop aims to foster professional development of HIV workforce and cover issues on AIDS/STIs' evidence informed program development, management, accountability and evaluation of services.

Facilitators:

Bekele, Eshetu, Ethiopia

Agafari, Alemayehu Desta, Ethiopia

Arga, Demis, Ethiopia

Language:

English

12:30-13:30

**WELSBW23
Part-2**

Workshop
Integrating Planning, Monitoring and Evaluation to Increase Effectiveness of HIV/AIDS Related Interventions: The Logframe Approach
Intégrer la Planification, le Suivi et l'Évaluation pour Augmenter l'Efficacité des Interventions liées au VIH/SIDA: l'Approche du Cadre Logique

**Venue: B6:
Nechsar****Facilitator:**

Lienart, Laetitia, Belgium

Language:

English

12:30-13:30

**WECSBW24
Part-2**

Workshop
Present Your Community Based Research: How to Write and Submit a Conference Abstract
Présentez votre recherche communautaire: Comment rédiger et soumettre un résumé de conférence

**Venue: B7:
Sof Omer****Facilitators:**

Heidari, Shirin, Switzerland
 Sow, Papa Salif, Senegal
 Curno, Mirjam J., Switzerland

Language:

English

14:00-15:30

WELNADS24

Non Abstract Driven Session
The Global Plan for the Elimination of New Paediatric HIV Infection and Keeping Mothers Alive: What Must We Do Differently?
Le Plan Mondial d'Élimination des Nouvelles Infections de VIH chez les Enfants et Survie des Mères: Que devons-nous faire différemment?

Venue: A1: Abay

Eliminating new HIV infections in children by 2015 and keeping their mothers alive is a priority for the African region and is included in the African Union Outcome Framework. Further, many global partners and national governments have committed to work towards this objective under The Global Plan. The ICASA theme of "Own, Scale up and Sustain" is particularly relevant to the discussions around this ambitious goal to eliminate new pediatric infections and keep mothers alive. As countries plan in line with this commitment, it is critical that national plans are aligned with latest global policies and guidance, global elimination goals, and lessons learned from equity-focused bottleneck analyses. ICASA will provide a forum to discuss the framework and engage a wide range of stakeholders on the agenda of elimination of new pediatric infections and keeping mothers alive. Critical questions will be asked on what needs to be done differently in order to achieve this goal.

Co-Moderators:

Vella, Stefano, Italy
Lulseged, Sileshi, Ethiopia

14:00	Introduction
14:05	The Africa Regional Framework for MTCT Elimination and Maternal Survival Toure, Isseu Diop, Senegal
14:20	Equity Focused Bottleneck Analysis and Development of Costed Evidence Informed National Plans for MTCT Elimination Kajoka, Deborah, United Republic of Tanzania
14:35	Beyond National Plans: Implementation Strategies Towards MTCT Elimination and Maternal Survival Bweupe, Maximillian, Zambia
14:50	Progress Tracking: the Monitoring Framework for MTCT Elimination and Maternal Survival Akwara, Priscilla, Kenya
15:20	Questions and Answers
15:25	Conclusion

14:00-15:30**WELNADS25**

Non Abstract Driven Session
**Youth Leadership in AIDS Response:
The Next Generation of Leaders —
From Subjects to Citizens**
*Le leadership de la jeunesse dans
la réponse au SIDA: La prochaine
génération de leaders- de sujets à
citoyens*

**Venue: A2:
Axum**

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

Nearly four million HIV-positive young people live in Sub-Saharan Africa, 80% of the world total. Of these, most are young women: up to eight young women 15-24 are HIV positive for every male in that age range (UNAIDS, 2010). Most young people in Africa have no access to reproductive and sexual health education and lack sufficient access to sexual and reproductive health services. Furthermore, those youth with the highest risk such as sex workers, men who have sex with men, and migrants, are the least likely to access services. Few programs address structural vulnerabilities that expose young people to new HIV infections, including the millions of unemployed and impoverished youth. ICASA provides an excellent platform to engage and empower young people. Investments in young people by national governments will have great returns for any given nation as young people are the driving force of change. Participants will discuss the facts, issues, challenges and the way forward to build a new generation of leaders.

Moderator:

Raymonde, Agossou, Benin

15:45

Introduction

15:50

Generating Citizens from Subjects

Peter, Avong, Nigeria

16:00

Youth Friendly Services and Programs

Tetteh Hushie, Sydney, Ghana

16:10

Youth leadership initiatives

Chiboola Kabudulla, Catherine, Zambia

16:20

Vulnerability of Youth

Olson, Rick, South Africa

16:30

Girls Decide Initiative

Festus, Elia N., Namibia

16:40

Questions and Answers

17:10

Conclusion**14:00-15:30****WEAE05**

Oral Abstract Session
Vulnerable Populations
Populations Vulnérables

Venue: A3:
Fasiledes

Co-Chairs:

Mac-Seing, Muriel, Kenya
 Abdool, Rey Chad, Kenya

14:00 WEAE0501

Silent No More: The Untapped Potential of the Church in Addressing Sexual Violence in Conflict and Post-Conflict Settings. Based on the Report Findings from Explorative Baseline Research in the Democratic Republic of Congo, Rwanda, Liberia and Burundi 2010/11

O'Sullivan, Veena¹, Reilly, Sarah¹, Le Roux, Elizabeth²

¹Tearfund, HIV Team, London, United Kingdom, ²Stellenbosch University, Unit for Religion and Development Research, Stellenbosch, South Africa

- 14:15 WEAE0502 **30 Million People Each Year, at Risk for HIV and TB, Forgotten in Prisons: Collect the Evidence! HIV/TB Situation and Needs Assessment Toolkit**
Hariga, Fabienne¹, Weilandt, Caren², Greyfinger, Robert³, Motsomi, Nthabeleng⁴, UNODC WHO EMCDDA UNAIDS
¹UNODC, HIV and AIDS section, Vienna, Austria, ²WIAD, Bonn, Germany, ³Independent Consultant, NY, United States, ⁴UNODC, Pretoria, South Africa
- 14:30 WEAE0503 **Utilization of VCT Services by Older People in Africa [Eastern and Southern Africa]**
Otieno, Stephen¹, Obara, Samuel N.², Lackey, Dr. Douglas¹
¹HelpAge International, HIV Advocacy and Communication, Nairobi, Kenya, ²HelpAge International, HIV and AIDS, Nairobi, Kenya
- 14:45 WEAE0504 **Service Accessibility for People with Disabilities (PWDs) at HIV/AIDS and Sexual Reproductive Health Service Delivery Points in Uganda**
Muhangi, Denis¹, Twikirize, Janestic M.¹, Byaruhanga, Raymond², Mwesigwa, Martin B.³
¹Makerere University, Social Work & Social Administration, Kampala, Uganda, ²AIDS Information Centre, Kampala, Uganda, ³National Union of Disabled Persons in Uganda, Kampala, Uganda
- 15:00 WEAE0505 **HIV-sensitive Social Protection: An Evaluation of the Food Coupon System for Orphans, Destitute Persons and Patients on Home-based Care in Botswana**
Mokotedi, Malebogo P.¹, Emmanuel, Joshua A.², Gross, Peter B.³
¹Ministry of Local Government, Department of Social Services, Gaborone, Botswana, ²UNICEF, Child/Adolescent Protection & Participation, Gaborone, Botswana, ³UNICEF, Child Protection, New York, United States

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

14:00-15:30

WESNADS26

Non Abstract Driven Session
Challenges in Tuberculosis and HIV Co-Infection
Défis dans les Co-infections de la Tuberculose et du VIH

Venue: A4:
Tekeze

Tuberculosis (TB) is the largest cause of death in AIDS, having caused between a third to a half of all AIDS deaths globally, and is a monumental problem in sub-Saharan Africa. Each infection on its own manipulates the host immune response to enhance the other infection's pathogenicity, and, the treatment of each involves long or lifelong therapy of complicated drug regimens, which impact on treatment of the other. As HIV compromises the immune system, it fuels clinical emergence of TB and as a result has become the driving force of the current TB epidemic, including MDR TB in Africa and Asia. TB in turn drives HIV-1 replication and causes HIV-1 disease progression. The focus of this Symposium is to gain deeper insights into the current treatment issues, immune pathology and deadly synergism between HIV and TB to interrupt the disease cycle.

Co-Moderators:

Aderaye, Getachew, Ethiopia
Rosigno, Giorgio, Italy

14:00

Introduction

- 14:05 **The Global Burden of TB/HIV Including MDR with a Focus on Africa**
Getahun, Haileyesus, Ethiopia
- 14:20 **State of the Art: Treating TB/HIV and MDR/HIV**
Hurtado, Rocio, United States
- 14:30 **Short Talk: Latest Results from Ethiopia on the Timing of TB/ART**
Amogne, Wondwossen, Ethiopia
- 14:45 **Initiation of MDR and MDR-HIV Care in Ethiopia**
Meeresa, Daniel, Ethiopia
- 15:00 **Insights from the CAMELIA: The immune response to HIV/TB co-infection and scaling up MDR care**
Goldfeld, Anne, United States
- 15:15 **Questions and Answers**
- 15:25 **Conclusion**

14:00-15:30

WEAE06

Oral Abstract Session
Financing HIV Responses
Financer la réponse au VIH

Venue: A5:
Omo

Chair:

Azene, Girma, Ethiopia

- 14:00 WEAE0601 **Linking SRH and HIV at Policy and System Levels: Experiences from Kenya and Lesotho**
Oronje, Rose Ndakala^{1,2}, Ibisomi, Latifat³, Murunga, Violet¹, Zulu, Eliya M.¹
¹African Institute for Development Policy, Nairobi, Kenya, ²Institute of Development Studies, University of Sussex, Brighton, United Kingdom, ³University of the Witwatersrand, Johannesburg, South Africa
- 14:15 WEAE0602 **Where Did the Money Go? Tracking HIV/AIDS Expenditure in Nigeria in 2007 and 2008**
Agbo, Francis¹, Ogungbemi, Kayode¹, Akinmade, Olufemi¹
¹National Agency for the Control of AIDS, Abuja, Nigeria
- 14:30 WEAE0603 **Cost of Public-sector Services for Prevention of Mother-to-Child HIV transmission (PMTCT) in Côte d'Ivoire and Rwanda**
Touré, Hapsatou¹, Audibert, Martine², Doughty, Patricia³, Ettiegne-Traoré, Virginie⁴, Mugabo, Jules⁵, Luo, Chewes³, Dabis, François¹, PMTCT Costing Study Group
¹Université Bordeaux Segalen, INSERM U 897 - ISPED, Bordeaux, France, ²Universté d'Auvergne, CERDI, Clermont-Ferrand, France, ³UNICEF, New-York, United States, ⁴Programme National de Prise en Charge des Personnes vivant avec le VIH (PNPEC), Abidjan, Cote D'Ivoire, ⁵Centre for Treatment and Research on AIDS, Malaria, Tuberculosis and other Epidemics (TRAC-PLUS), Kigali, Rwanda

14:45 WEAE0604 **Impact de l'Arrêt des Fonds Mondiaux de Lutte Contre le SIDA en Mauritanie en 2008 sur la Stratégie de Dépistage Volontaire du VIH**

Fall-Malick, F.-Zahra¹, Ould Mohamed Vall, Mohamed Idoumou², Ould Abdallahi, El Hadj³, Ould Naffa, Mohamed Abderrahmane⁴, Lo, Baidy⁵

¹Service d'Expertise en Dépistage Anonyme et Conseil- Laboratoire de Virologie/Institut National de Recherches en Santé Publique, Nouakchott, Mauritania, ²Secrétariat Exécutif du Conseil National de Lutte contre le SIDA, Nouakchott, Mauritania, ³Bureau de l'ONUSIDA, Nouakchott, Mauritania, ⁴Unité de Coordination Sectorielle de Lutte contre le SIDA (Ministère de la Santé), Nouakchott, Mauritania, ⁵Faculté de Médecine de Nouakchott - Inspection Générale de la Santé, Nouakchott, Mauritania

15:00 WEAE0605 **Scaling up Access to Basic Health, HIV and TB Services along Transport Corridors in Sub-Saharan Africa**

Landis, Robin¹, Mwai, Eva¹, Becker, Michael², Coulibaly, Danielle³
¹North Star Alliance, Nairobi, Kenya, ²North Star Alliance, Durban, South Africa, ³North Star Alliance, Abidjan, Cote D`Ivoire

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

14:00-15:30

WESNADS27

**Non Abstract Driven Session
Routine Vaccination and Maintenance
of Serological Memory in HIV Infected
Children**

*Vaccination de Routine et Entretien
de la Mémoire Sérologique chez les
Enfants Infectés par le VIH*

**Venue: A6:
Simien**

The use of vaccines in HIV-infected children raises questions regarding the competence of their immune response in mounting a successful defense. HIV infected children are at risk of a range of diseases including those that would normally be prevented by vaccination because of a poor serological memory. Because of low persistence of antibodies to vaccines used in immunization programs, HIV-infected children may require alternative immunization strategies and schedules than currently available. This session assesses the current understating that underlies the B cell damage that leads to poor immune response and how this compromises the long term serological memory of HIV-infected children. Alternative vaccination schedules are presented and novel therapeutic approaches to restore antibody responses during HIV infection discussed.

Co-Moderators:

Chiodi, Francesca, Sweden
Gudeta, Berhanu, Ethiopia

14:00

Introduction

14:05

Cell Damage During HIV Infection

Chiodi, Francesca, Sweden

14:20

**Vaccination of Immuno-compromised Children and
Mechanisms of Long-term Serological Memory**

Nilsson, Anna, Sweden

14:35

**Novel Therapy Approaches to Restore Antibody
Responses During HIV Infection**

Titanji, Kehmia, United States

- 14:50 **Towards Therapeutical HIV Vaccination and Ameliorated Vaccination Schedules in HIV Infected Children**
Wahren, Britta, Sweden
- 15:10 **Questions and Answers**
- 15:25 **Conclusion**

14:00-15:30

WELNADS28

**Non Abstract Driven Session
A Glimpse into the Diaspora's
Perspectives in the War Against HIV/
AIDS in Africa**
*Un aperçu de la perspective de la
diaspora sur la guerre contre le VIH//
SIDA en Afrique*

**Venue: A7:
Lalibela**

The session is intended to carry a message of the Diaspora and highlights the contribution that over the last 30 years in the life of HIV and AIDS and of all associated social, psychological, developmental and economical burdens. The rapid decimation of young heads of household, leaving their young helpless children with no support and unpredictable future in the 80s and 90s was the turning point for the Diaspora's much obliged involvement with the orphan aspect of HIV and AIDS. The initiatives to aid the efforts countries have been taking to ease and in some instances abate the burden of HIV. The work eventually diversified into public information and preventive education, seeking funds for treatment of opportunistic infections, youth programs, job training of orphans and orphan girls' education and care center. At the same time, universities and organizations that established well grounded HIV and AIDS research centers or networking arrangements started participating in knowledge and technology transfer about HIV and AIDS to medical professionals through various media. This session will present and discuss the work of the Diaspora in the fight against the HIV epidemic and future prospects.

Moderator:

Mehari, Enawgaw, United States

- 14:00 **Introduction**
- 14:05 **Protecting the Child from an Infection in the Mother: Are We There Yet?**
Gebeyehu, Kinfe, United States
- 14:15 **Knowledge and Skills Transfer in HIV and AIDS Through Video Conferencing, and Experience with Virtual Consultation Clinic**
Siraj, Dawd S., United States
- 14:25 **Can Diagnostic and Comprehensive Management of HIV and AIDS Be Electronically Taught to Health Professionals**
Temesgen, Zelalem, United States
- 14:35 **Palliative Care, an Integral Component of HIV and AIDS**
Habte, Anteneh, United States
- 14:45 **HIV and AIDS: the Spark That Lit People to People**
Belete, Habtamu, Ethiopia

14:55 **Questions and answers**15:25 **Conclusion****14:00-15:30****WEAE07**

**Oral Abstract Session
Monitoring and Evaluating HIV
Responses**
*Examen et Evaluation de la Réponse au
VIH*

**Venue: B1:
Awash**

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

Chair:
Pegurri, Elizabetta, Italy

14:00 WEAE0701

**Strengthening PMTCT Data Reporting and Use through
Supportive Supervision and Routine Performance
Evaluation: Experiences from Dedza and Ntcheu
Districts, Malawi**

Yemaneberhan, Aida¹, Willard, Sue², Mbetu, Patricia³, Chitsulo,
Chimwemwe³, Nyirenda, Seminie³, Phiri, Mafayo³, Gordon, Mara³,
Chibwandira, Frank⁴, Eliya, Michael⁴

¹Elizabeth Glaser Pediatric AIDS Foundation, Malawi, Program
Department, Lilongwe, Malawi, ²Elizabeth Glaser Pediatric AIDS
Foundation, USA, Program, Washington DC, United States,
³Elizabeth Glaser Pediatric AIDS Foundation, Malawi, Lilongwe,
Malawi, ⁴Ministry of Health, HIV and AIDS Department, Lilongwe,
Malawi

14:15 WEAE0702

**Comparaison de la Survie des Personnes Vivant avec le
VIH/SIDA Suivie au Centre de Traitement Ambulatoire
de Brazzaville: Avant les Antirétroviraux, avec les
Antirétroviraux sans la Gratuité et avec la Gratuité**

Ekat, Martin Herbas¹, Mahambou-Nsonde, Dominique²

¹Centre de Traitement Ambulatoire de Brazzaville, Ministère de la
Santé et de la Population, Brazzaville, Congo, ²Centre de Traitement
Ambulatoire de Brazzaville, Brazzaville, Congo

14:30 WEAE0703

**Innovative Approach for Monitoring and Evaluation of
Quality in Medical Laboratories in Sub-saharan Africa**

Marinucci, Francesco¹, Paterniti, Antonio D.¹, Medina-Moreno,
Sandra¹, Wattleworth, Matthew¹, Hagembe, Juliana¹, Redfield,
Robert R.¹

¹University of Maryland, School of Medicine, Institute of Human
Virology, Baltimore, United States

14:45 WEAE0704

**Electronic Health Management Information System
(eHMIS) to build a Qualitative Strategic Information in
the Ethiopian Health Sector**

Lemma, Wuleta¹, Tesfaye, Hiwot¹, Belete, Abigail²

¹Tulane University, Center For Global Health Equity, New Orleans,
United States, ²Tulane University Technical Assistant Ethiopia, Addis
Ababa, Ethiopia

15:00 WEAE0705

Mise en Œuvre d'un Programme de Suivi-Évaluation des Patients sous Traitement Antirétroviral dans un Hôpital de Référence et un Hôpital de District Rural au Cameroun

Laborde-Balen, Gabriele¹, Kouanfack, Charles², Dontsop, Marlise², Bassirou, Bouba³, Barberousse, Celia⁴, Mama, Ndam⁵, Bella Assumpta, Lucienne², Bourgeois, Anke⁶, Raguin, Gilles⁴, Delaporte, Eric⁶, Laurent, Christian⁶

¹MAE, Yaoundé, Cameroon, ²Hopital Central de Yaoundé, Yaoundé, Cameroon, ³Esther Cameroun, Yaoundé, Cameroon, ⁴Esther France, Paris, France, ⁵Hopital de District, Mfou, Cameroon, ⁶UMI 233, Institut de Recherche pour le Développement (IRD) and Université de Montpellier 1, Montpellier, France

14:00-15:30

WECNADS29

**Non Abstract Driven Session
Community System Strengthening as a Tool to Own, Scale Up and Sustain the HIV Response**
Système de renforcement des communautés en tant qu'outils d'appropriation, de renforcement et de pérennisation de la réponse au VIH

**Venue: B2:
Abiyata**

The goal of *community systems strengthening* (CSS) is to develop the roles of key affected populations and communities, community organizations and networks, and public or private sector actors that work in partnership with the civil society at community level, in the design, delivery, monitoring and evaluation of services and activities aimed at improving health and HIV and AIDS intervention outcomes. It has a strong focus on capacity development and on human and financial resources, with the aim of enabling communities and community actors to play a full and effective role alongside the health and social welfare systems. This session gives an opportunity for the participants to discuss on issues related to the conceptual understanding and implication of the CSS in our daily work; contribution of CSS to health development in Africa and sharing the experiences we have. The session also provides a platform for dialogue between CSOs and government and development partners on key issues of concern.

Moderator:

Laison, Innocent, Senegal

14:00

Introduction

14:05

Conceptual Understanding and Implication of the CSS in Our Daily Work

Matsha, Ntombekhaya, South Africa

14:15

Role of Community in Initiating and Strengthening the Community System for HIV Response

Mumba, Olive, Tanzania, United Republic of

14:25

Contribution of CSS to the Health Development in Africa

Chimbidzikai, Tinashe, South Africa

14:35

CSS Vs Health Development, Key Concern for Dialogue Between CSO and Government

Nadia Matsougou, Bertille, Gabon

14:45

The role of government, non-government organizations and UN agencies in strengthening community system

Mburu, Rosemary, Kenya

14:55

Questions and Answers

15:25

Conclusion**14:00-15:30****WECSBW26**

Workshop
Approaches to Reach out to "Most at Risk Populations" in "Key Populations"
Approches pour atteindre les „Populations les plus à risque" parmi les „Populations-clés"

**Venue: B3:
Shalla**

Life and activities along the transport corridors entail a mix of communities, workers, informal traders, commercial sex workers - women and men - interacting to exchange goods, to provide services and to survive. Specific life and working conditions of these key populations make them more vulnerable to HIV. This skills building workshop will (a) expose participants to approaches that look at these specificities and at the interlinked needs of the different populations in the corridors; (b) help them planning effective responses that address vulnerabilities as a system of socio-economic factors beyond individual behaviors. In order to ensure interaction and active learning the workshop will combine case study analysis and working groups.

Facilitators:

Masuku, Colly, Zimbabwe
 Serima, Evelyn, South Africa

Language:

English

14:00-15:30**WEAA05**

Oral Abstract Session
Evolution of HIV Monitoring and Diagnostic Assays
Evolution de l'Examen des Essais Diagnostiques du VIH

**Venue: B4:
Walia**

Co-Chairs:

Olaleye, David, Nigeria
 Azondekon, Alain, Benin

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

- 14:00 WEAA0501 **Evaluation of a single platform flow-cytometry method (Apogee 'Auto40') for enumerating CD4 T cells in therapeutic mobile units with a view to decentralisation and scaling up of antiretroviral treatment for patients living in remote rural areas of Cameroon**
Mbopi-Kéou, Francois-Xavier¹, Sagnia, Bertrand², Diaw, Papa Alassane³, Ngogang, Jeanne⁴, Angwafo, Fru¹, Colizzi, Victorio², Montagnier, Luc², Bélec, Laurent⁵
¹Laboratoire National de Santé Hygiène Mobile, Ministère de la Santé Publique and Université de Yaoundé I, Yaoundé, Cameroon, ²Centre International de Référence Chantal Biya, Yaoundé, Cameroon, ³Laboratoire de Microbiologie, Centre Hospitalo-Universitaire Le Dantec, and Université Cheikh Anta Diop, Dakar, Senegal, ⁴Centre Hospitalier-Universitaire de Yaoundé, and Université de Yaoundé I, Yaoundé, Cameroon, ⁵Laboratoire de Virologie, Hôpital Européen Georges Pompidou, and Université Paris Descartes (Paris V), Paris, France
- 14:15 WEAA0502 **Diagnostic Précoce de l'Infection à VIH à l'Aide du Test Generic HIV Viral Load chez les Enfants Nés de Mères Séropositives ayant Reçu une Prophylaxie ARV au Burkina Faso**
Kania, Dramane^{1,2,3}, Meda, Nicolas^{2,4}, Gouem, Clarisse², Fao, Paulin², Valéa, Diane^{1,2}, Van de Perre, Philippe³, Rouet, François⁵, WHO/ANRS 1289 Kesho Bora Study Group
¹Centre MURAZ, Laboratoire de Virologie, Bobo-Dioulasso, Burkina Faso, ²Centre MURAZ, Unité de Recherche Santé de la Reproduction, VIH et Maladies Associées, Bobo-Dioulasso, Burkina Faso, ³Inserm U1058, Université Montpellier 1, CHU Montpellier, Laboratoire de Bactériologie-Virologie, Montpellier, France, ⁴Université de Ouagadougou, UFR Sciences de la Santé, Ouagadougou, Burkina Faso, ⁵Centre International de Recherche Médicale de Franceville, Laboratoire de Rétrovirologie, Franceville, Gabon
- 14:30 WEAA0503 **Performances du Test Abbott RealTime HIV-1 Qualitative dans le Diagnostic Précoce de l'Infection à VIH-1, à Partir du Sang Recueilli sur Papier Filtre chez des Enfants Exposés au Burkina Faso**
Somlaré, Hermann¹, Sangaré, Lassana¹, Congo, Malika¹, Dembélé, Yolande¹, Ouattara, Kalifa¹, Yameogo, Saydou², Sanou, Idrissa³, Guissou, Pierre Innocent⁴
¹Laboratoire National de Référence VIH/CHU Yalgado Ouédraogo, Ouagadougou, Burkina Faso, ²Laboratoire Bactériologie - Virologie, Université Cheikh Anta Diop, Ouagadougou, Burkina Faso, ³Laboratoire de Bactériologie - Virologie CHU Yalgado Ouedraogo, Ouagadougou, Burkina Faso, ⁴Département de la Pharmacie Hospitalière et des Laboratoires CHU Yalgado Ouédraogo, Ouagadougou, Burkina Faso
- 14:45 WEAA0504 **Apport du Papier Buvard dans le Génotypage du VIH-1 en Milieu Décentralisé au Sénégal**
Diouara, Abou Abdallah Malick¹, Kebe, Khady¹, Diop Ndiaye, Halimatou¹, Thiam, Moussa¹, Leye, Nafi¹, Diallo, Sada¹, Thiackpe, Edmond¹, Diallo, Abdoulaye², Faye, Modiane³, Sakine, Mamadou², Ouattara, Baly⁴, Diouf Sakho, Maty⁴, Toure Kane, Coumba¹, Mboup, Souleymane¹
¹Hopital Aristide le Dantec, Laboratoire de Bacteriologie Virologie, Dakar, Senegal, ²Hopital de Dioum, Matam, Senegal, ³Hopital de Touba, Diourbel, Senegal, ⁴Hopital de Guediawaye, Dakar, Senegal

15:00 WEAA0505

Evaluation of Dried Blood Spots for Human Immunodeficiency Virus (HIV-1) Drug Resistance Testing

Arimide, Dawit Assefa¹, Eriku, Woldaregay², Gedif, Teferi², Tegbaru, Belete¹, Teshome, Dereje¹, Tilahun, Tesfaye¹, Birhanu, Hiwot¹, Kebede, Mesfin¹, Abebe, Almaz¹

¹Ethiopian Health and Nutrition Research Institute (EHNRI), Addis Ababa, Ethiopia, ²Addis Ababa University, Addis Ababa, Ethiopia

14:00-15:30

WECSBW27

Workshop
Love, Life and HIV: Voices of Young People Living with HIV from Around the World
Amour, Vie et VIH: Voix de jeunes vivant avec le VIH à travers le monde

Venue: B5:
Nyala

'Love, Life and HIV' brings to life, through interviews, the real experiences of young people living with HIV recorded, produced and edited by them in a DVD. The accompanying Love, Life and HIV toolkit is designed to explore the issues raised in the DVD. It provides information on how to reduce HIV-related stigma and discrimination, and develop a greater understanding of what it means to be young and living with HIV. This workshop will include taster activities from the toolkit, which have been designed for young people and could be carried out in secondary schools, universities and youth groups but will also be of interest to health providers, policy makers and advocates working with young people.

Facilitators:

Mabuza, Lungile, Swaziland
 Liz, Tremlett, United Kingdom

Language:

English

14:00-15:30

WECSBW28

Workshop
Involving Faith Communities in Community Responses to Sexual Violence and HIV
Impliquer les communautés croyantes dans les réponses communautaires à la violence sexuelle et au VIH

Venue: B6:
Nechsar

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

Sexual violence (SV) is endemic to many communities worldwide but its scale and impact are largely hidden. SV is a recognised HIV risk and transmission factor. Local faith communities represent an established and sustainable grassroots network with unparalleled reach/influence. They have the potential to address SV/HIV with help from governments, aid agencies and donors. The purpose of this workshop is to ensure the understanding on Strengths and challenges of a faith based community response; How to engage with faith leaders creating ownership to effective responses; How to support faith leaders so they may challenge gender inequalities and underlying attitudes/behaviour that exacerbate the SV crisis; How to promote discussions within faith communities on their vision of a goal and pathway towards a full, compassionate, practical, spiritual and prophetic engagement; and How to put flesh on a legal framework of rights for women.

Facilitators:

O'Sullivan, Veena, United Kingdom
Lusi, Lyn, Democratic Republic of Congo,

Language:

English

14:00-15:30

WECSBW29

Workshop
Positive Deviance Approach
Approche Positive de la Déviance

Venue: B7:
Sof Omer

L'atelier vise à fournir aux apprenants des connaissances sur l'expérience du sida sur le lieu de travail. Le milieu du travail est un des espaces sociaux où le Comité National de Lutte contre le Sida a autorisé la création de comité ministériel et de comité d'entreprise de lutte contre le sida. Il s'agit de montrer à partir de l'exemple du burkinabè comment le dispositif sida s'institutionnalise sur le lieu de travail. Il s'agit aussi de partager l'expérience du travailleur malade du sida. En effet, l'atelier permettra de mettre en évidence le vécu quotidien de la personne vivant avec le VIH s'opérant sur un environnement de travail dans un processus d'apprentissage de soins biomédicaux, d'affrontement des collègues de travail et enfin de compte de reconversion de la figure de malade dominé à la prise de rôle d'acteur dans la lutte contre le sida. L'atelier permettra non seulement le partage de connaissances théoriques, d'expériences pratiques mais aussi il fournira les outils opérationnels d'observations et d'enquêtes en matière de méthodes en science sociale.

Facilitator:

Lingan, François, Burkina Faso

Language:

French

15:45-17:15

WESNADS30

**Non Abstract Driven Session
Building Ownership and Sustainability
of Large Scale Care and Treatment
Programs**
*Renforcer l'Appropriation et la
Pérennisation des Programmes de Soins
et de Traitement à Grande Echelle*

Venue: A1: Abay

A broad range of services is provided through large scale care and treatment programs in response to the HIV epidemic within individual countries as well as across regions. The proposed panelists will describe unique models and progress towards the transitioning of large PEPFAR funded care and treatment programs to local non-governmental organizations and governmental institutions. Current progress towards transition with integration of health system strengthening activities will be discussed. Models including partnerships with national, regional and district level governance will be discussed. Panelists will describe efforts to strengthen civil society to support HIV programs through capacity building for existing organizations and the start-up of new NGOs. Many lessons have been learned thus far and the panel's experience and its analysis will ensure that future efforts towards ownership and sustainability of care and treatment programs will continue in the future.

Co-Moderators:

Ellerbrock, Tedd, United States
Chiliade, Philippe, United States

15:45

Introduction

15:50

Moderated Discussion

Okonkwo, Prosper, United States
Vaz, Paula, Mozambique
El-Sadr, Wafaa, United States
Sichinga, Karen, Zambia
Nwaka, Solomon, Nigeria

16:40

Questions and Answers

17:10

Summary and Conclusions

15:45-17:15

WEAD13

**Oral Abstract Session
Telling It Like It Is: The Role of the
Media**
*Dire les choses telles qu'elles sont: Le
rôle des Médias*

Venue: A2:
Axum**Chair:**

Tefera, Negussie, Ethiopia

15:45 WEAD1301

**Front Line SMS as a Means to Identify HIV Prevention
Needs of Sex Workers**

Mukuhi, Kamau Grace¹, Sex Workers
¹Bar Hostess Empowerment and Support Programme, HIV/AIDS
Human Rights, Nairobi, Kenya

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

- 16:00 WEAD1302 **Peer Education Plus (PEP) Model: A Veritable Tool for Achieving Behaviour Change. Experience from a Rural Community In Kaduna State, Nigeria**
Otache, Patience¹, Ezire, Onoriode², Ekele, Johnson¹, Adedeji, Wale³, Salifu, O.⁴
¹Society for Family Health, Makurdi, Nigeria, ²Society for Family Health, Research and Evaluation, Abuja, Nigeria, ³Society for Family Health, Abuja, Nigeria, ⁴Kind Hearts Initiatives, Kaduna, Nigeria
- 16:15 WEAD1303 **The Effectiveness of Peer Education amongst Men that Have Sex with Men (MSM) in Nigeria**
Ezomoh, Richard Gbenga^{1,2}, Sewedo, Akoro Joseph³, Oke, Tope Olaniyi¹
¹The Initiative for Equal Rights, Sexual Health, Lagos, Nigeria, ²Lagos State University College of Medicine, Medical Biochemistry, Lagos, Nigeria, ³The Initiative for Equal Rights, Sexual Health and Human Right, Lagos, Nigeria
- 16:30 WEAD1304 **Top up to 100%: Communicating about HIV Protection Following Voluntary Medical Male Circumcision**
L'Engle, Kelly L¹, Lanham, Michele¹, Loolpapit, Mores², Oguma, Isaac³
¹FHI, Behavioral and Social Sciences, Research Triangle Park, United States, ²FHI, Nairobi, Kenya, ³FHI, Male Circumcision Consortium, Kisumu, Kenya
- 16:45 WEAD1305 **Wapi (Where) Is Male Circumcision Available in Iringa, Tanzania?: A SMS System Providing Free Information on Service Locations Increases MC Uptake, Impacts Post-Operative Compliance**
Mahler, Hally¹, Bon Tempo, James², Hoefman, Bas³, Kileo, Baldwin¹, Hellar, Augustino¹, Mziray, Hawa¹, Machaku, Michael¹, Plotkin, Marya¹
¹Jhpiego - an affiliate of Johns Hopkins University, Tanzania Country Office, Dar es Salaam, Tanzania, United Republic of, ²Jhpiego - an affiliate of Johns Hopkins University, Baltimore, United States, ³Text to Change, Kampala, Uganda

15:45-17:15

WEAE08

Oral Abstract Session
HIV and Health System Strengthening
Le VIH et le Renforcement des Systèmes de Santé

Venue: A3:
 Fasiledes

Chair:

Kilama, Wen, Tanzania

- 15:45 WEAE0801 **Assessment of In-service HIV Training in Swaziland**
Zwane-Shabalala, Fortunate¹, Nxumalo-Magagula, Nomsa¹, Mngadi, Patricia¹, Kamiru, Harrison², Bruce, Kerry², Schulman, David², Dlamini, Nonhlanhla², Simelane, Buyisile², Vandelanotte, Joris², McNairy, Molly³, Khumalo, Thembisile⁴, Dohrn, Jennifer³, Flam, Robin³
¹University of Swaziland, Faculty of Health Sciences, Mbabane, Swaziland, ²ICAP, Columbia University, Mailman School of Public Health, Swaziland, Mbabane, Swaziland, ³ICAP, Columbia University, Mailman School of Public Health, New York, United States, ⁴Ministry of Health Swaziland, Mbabane, Swaziland

- 16:00 WEAE0802 **Expert Patients and AIDS. From Field Operational Experience to National Roll Out of Community Adherence Support Groups in Mozambique**
Couto, Aleny¹, Candrinho, Baltazar², Biot, Marc³, Maikere, Jacob⁴, Bermudez-Aza, Elkin Hernan⁴, Lara, Joseph¹, Tom, Decroo⁵, Jobarteh, Kebba⁶
¹Ministry of Health Mozambique, Maputo, Mozambique, ²Ministry of Health Mozambique, Tete, Mozambique, ³MSF, Brussels, Belgium, ⁴MSF, Maputo, Mozambique, ⁵MSF, Tete, Mozambique, ⁶Centers for Disease Control (CDC), Maputo, Mozambique
- 16:15 WEAE0803 **Connaissances, Attitudes et Pratiques du Personnel Médical Face aux Accidents d'Exposition au Sang en Milieu Hospitalier de Référence, Sénégal**
Niang, Khadim¹, Ndiaye, Papa¹, Seydi, Moussa², Leye, M. M. M.¹, Tal Dia, Anta¹
¹Université Cheikh Anta Diop Dakar, Institut de Santé et Développement, Dakar, Senegal, ²Université Cheikh Anta Diop Dakar, Clinique des Maladies Infectieuses de Fann, Dakar, Senegal
- 16:30 WEAE0804 **Innovative Task Shifting Approach to Address Human Resource Gaps in Rural HIV Laboratory in Adamawa Nigeria**
Chima, Gabriel Uko¹
¹Management Sciences for Health (MSH), Pro-ACT, Yola, Nigeria
- 16:45 WEAE0805 **Using TrainSMART to Improve Data Collection and Reporting for In-service Training: A Pilot Project in Tanzania**
Cleophas, Adelatus¹, Waldman, Kate², Gordon, Mya¹
¹I-TECH Tanzania, Dar es Salaam, Tanzania, United Republic of, ²I-TECH, Seattle, United States

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

15:45-17:15

WEAE09

Oral Abstract Session
Key Affected Populations of High Risk Populations-clés affectées à Risque élevé

Venue: A4:
Tekeze

Chair:

Tekalegne, Agonafir, Ethiopia

- 15:45 WEAE0901 **Du Processus de Promotion de la Tolérance au Sénégal pour une Meilleure Prise en Charge des Hommes qui ont des Rapports Sexuels avec d'Autres Hommes (HSH) dans les Programmes VIH/SIDA**
Moreau, Amadou¹, Engelberg, Gary², Sow, Djiby², Groupe de Reflexion sur les Hommes qui ont des Rapports Sexuels avec d'Autres Hommes (HSH) au Senegal
¹Global Research and Advocacy Group (GRAG), Dakar, Senegal, ²Africa Consultants International (ACI), Dakar, Senegal
- 16:00 WEAE0902 **Actively OUT: Providing Mental and Sexual Health Services whilst Lobbying and Advocating Mainstreaming of LGBT Issues**
Maimane, Senkhu¹
¹OUT LGBT Wellbeing, Health, Pretoria, South Africa

- 16:15 WEAE0903 **La Cyber-sensibilisation comme Moyen Efficace de Prévention, de Sensibilisation et d'Éducation sur les Dangers des IST et du VIH/SIDA, en Direction des Jeunes Hommes ayant des Rapports Sexuels avec d'Autres Hommes – HSH (Âgés entre 18 et 26 Ans) Vivant dans la Ville de Yaoundé au Cameroun**
Menkoue Menkoue, Philippe¹, Men Who Sex with Other Men (MSM)
¹Humanity First Cameroon, Yaounde, Cameroon
- 16:30 WEAE0904 **Health Impact Assessment of Anti-Homosexuality Legislation on HIV Prevention, Treatment, and Care Services in Uganda**
Semugoma, Paul¹, Baral, Stefan², Beyrer, Chris³
¹Independent Consultant, Kampala, Uganda, ²Center for Public Health and Human Rights, Johns Hopkins School of Public Health, Department of Epidemiology, Baltimore, United States, ³Center for Public Health and Human Rights Johns Hopkins Bloomberg School of Public Health, Baltimore, United States
- 16:45 WEAE0905 **HIV Prevention Program for MSM in Post-Conflict Liberia**
McGill, Stephen K.¹, Wright, Teah D.², Adofo, Evans K.³, Frant, Teddy J.⁴
¹Stop Aids in Liberia (SAIL), Administration, Monrovia, Liberia, ²Stop Aids in Liberia (SAIL), Administrative and Management Department, Monrovia, Liberia, ³Stop Aids in Liberia (SAIL), Outreach, Monrovia, Liberia, ⁴Stop Aids in Liberia (SAIL), Finance, Monrovia, Liberia

15:45-17:15

WEAE10

Oral Abstract Session
Collaboration and Partnerships in HIV
Collaboration et partenariats pour le VIH

Venue: A5:
Omo

Chair:

Mshinda, Hassan, Tanzania

- 15:45 WEAE1001 **Strengthening the Capacity of National TB and Leprosy Control Program in Nigeria towards Effective TB- HIV Collaboration**
Kurfi, Abubakar Muhammed¹, Gidado, Mustafa², Hajara, Kera³, Osundu, Ogbouji¹
¹Management Sciences for Health (MSH), PLAN Health, Abuja, Nigeria, ²National TB and Leprosy Control Program, Zaria, Nigeria, ³Save the Children UK, Katsina, Nigeria
- 16:00 WEAE1002 **Increasing Male Circumcision (MC) Services Delivery Through Demand Creation and Mentorship at Kitwe Central Hospital, a Tertiary Hospital in Zambia**
Chilila, Maureen¹, Mulwanda, Jabbin¹, Nyirongo, Nashiol¹, Ndhlovu, Martha¹, Shasulwe, Hildah¹, Nikisi, Joseph¹
¹Jhpiego - An Affiliate of Johns Hopkins University, Zambia Office, Lusaka, Zambia
- 16:15 WEAE1003 **Governance, Advocacy and Service Delivery: The Global Fund and Dynamics of Change in Global Civil Society Relations**
Bruen, Carlos¹, Brugh, Ruairí¹
¹Royal College of Surgeons in Ireland, Dept of Epidemiology & Public Health Medicine, Dublin, Ireland

- 16:30 WEAE1004 **Defining Local and International Partnership in An HIV/AIDS Ministry: Grace and Healing Ministry Dodoma, Tanzania**
Wright, Tiffanee M.^{1,2}
¹Grace and Healing Ministry, Dodoma, Tanzania, United Republic of,
²Mennonite Central Committee, Arusha, Tanzania, United Republic of
- 16:45 WEAE1005 **Amélioration de la Prise en Charge des Personnes Vivant avec le VIH/SIDA à travers l'Intégration des Technologies de l'Information et de la Communication: l'Exemple de la Base de Données du Réseau AIDSETI**
Bansé, Halidou¹, Tiendrebéogo, Issoufou¹, Sy, Ibrahima²
¹AIDSETI-Burkina, Ouagadougou, Burkina Faso, ²Osiwa, Dakar, Senegal

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

15:45-17:15

WESNADS31

Non Abstract Driven Session Management of Opportunistic Infections and Co-Morbidities in Adults and Children: New Policy Guideline on Cryptococcus
Gestion des Infections Opportunes et des Co-Morbidités chez les Adultes et les Enfants : Une Nouvelle Politique sur la Gestion du Cryptocoque

Venue: A6:
Simien

Cryptococcal infections remain an important cause of mortality in HIV-infected individuals. A systematic review undertaken by the World Health Organization concluded that national guidelines on management of cryptococcal infections lack standardization. WHO held a panel of experts meeting to develop new global guidelines on the management of cryptococcal meningitis and other disseminated cryptococcal infections in July 2011. This session will present the background to the new policy guidelines and discuss the recommendations.

Co-Moderators:

Lule, Frank, Congo
Sow, Papa Salif, Senegal

- 15:45 **Introduction**
- 15:50 **The Global Burden of Diseases of Priority Opportunistic Infections**
Vitoria, Marco, Brazil
- 16:00 **Overview of the WHO Guidelines on Management of Cryptococcal Infections**
Easterbrook, Philippa, Switzerland
- 16:10 **Considerations in the Management of Pediatric Cryptococcal Infections**
Lewin, Sanjiv, India
- 16:20 **Diagnostics of Cryptococcal Infections: Review and Updates**
Govender, Nelesh, South Africa
- 16:30 **Management of Pneumonia and Diarrhea in HIV Infected Children**
Muhe, Lulu, Ethiopia

16:40 **Questions and Answers**17:10 **Conclusion****15:45-17:15**

WELNADS32

**Non Abstract Driven Session
Social Services and Changing Roles of
OVCS**
*Les services sociaux et leurs rôles
auprès des orphelins et enfants
vulnérables*

**Venue: A7:
Lalibela**

With more than 22 million people in Sub-Saharan Africa infected with HIV, many of whom are parents, some 70 million children are likely to be enduring the consequences of living with people sick from AIDS. It is estimated that about 12 million children in Sub-Saharan Africa are orphaned as a results of AIDS. Thus, HIV and AIDS epidemic continues to place, an increased burden on families in Africa and on their abilities to meet the needs of their children. Today, providing the bulk of this much-needed care and support is shouldered by grandparents, extended families and children themselves. However, the traditional social norm and role of care and support to extended families are being challenged due to poverty and increasing number of children. Today, finding children abandoned on the streets and children headed-households is not surprising news anymore. This session aims to provoke discussion on the missed opportunities in creating nurtured future generations, understanding vulnerabilities of OVCs, reviewing and highlighting children rights, and in sharing findings on the changing roles of OVCs and the impact of such roles on their well-being and development.

Moderator:

Tilly Gyaido, Abiola, Nigeria

15:45 **Introduction**15:50 **Missed Opportunities: Education, Health, Protection, Nutrition**

Hamminck, Marie-Eve, France

16:00 **Ensuring More Effective and Rights Based Programming for OVCs**

Yates, Rachel, United States

16:10 **Vulnerabilities of OVCs**

Radeny, Samson, Kenya

16:20 **Changing Roles of OVCs**

Okwany, Auma, Kenya

16:30 **Child Headed Households**16:40 **Questions and answers**17:10 **Conclusion**

15:45-17:15

WEAE11

Oral Abstract Session
Women/Girls and HIV
Femmes/Filles et VIH

Venue: B1:
 Awash

Co-Chairs:

Shivdas, Meena, India
 Himmich, Hakima, Morocco

- 15:45 WEAE1101 **"12+" – An Innovative Pilot Program to Empower Young Adolescent Girls for Better Health in Rwanda**
 Mutamba, Diane¹, Herman-Roloff, Amy Kate², Ngabo, Fidele¹, Sall, Aissata³, Williams, Kemi⁴, Jenkins, Alison³
¹Ministry of Health, Kigali, Rwanda, ²Population Services International, Nairobi, Kenya, ³Population Services International, Kigali, Rwanda, ⁴Girl Hub, Kigali, Rwanda
- 16:00 WEAE1102 **Gender in the Context of Global Fund Proposals from Rounds 8 -10: Implications for Gender in the HIV Response**
 Ndayishimiye, Francoise¹, Nyagiro, Tonya²
¹The Global Fund to Fight AIDS, Tuberculosis and Malaria, Strategy, Performance and Evaluation (SPE) Cluster, Geneva, Switzerland, ²The Global Fund to Fight AIDS, Tuberculosis and Malaria, Strategy, Performance and Evaluation (SPE) Cluster, Vernier, Switzerland
- 16:15 WEAE1103 **Sexual Violence and its Consequence among Female Night School Students in Hawassa Town, Southern Ethiopia: A Cross-sectional Study**
 Ashengo, Medhanit A¹, Sisay, Mitike M¹
¹School of Public Health, College of Health Sciences, Addis Ababa University, Addis Ababa, Ethiopia
- 16:30 WEAE1104 **Meserete Hiwot: A Program Supporting Married Adolescents with HIV Prevention and Reproductive Health in Rural Ethiopia**
 Lamesgen, Aragaw¹, Mekonnen, Gebeyehu², Erulkar, Annabel³
¹Population Council, HIV/AIDS, Bahir Dar, Ethiopia, ²Population Council, HIV/AIDS, Addis Ababa, Ethiopia, ³Population Council, Poverty Gender and Youth, Addis Ababa, Ethiopia
- 16:45 WEAE1105 **Youth Mobilization to Increase Demand for Justice on Cases of Abuse and Rights Violation on Women and Girls**
 Chikasa, Nanyangwe¹, Kazembe, Stella¹, Sikana, Mainza¹, Endyke-Doran, Cara²
¹Central Action on HIV/AIDS (CAHA), Kabwe, Zambia, ²Academy for Educational Development,, Lusaka, Zambia

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

15:45-17:15

WECSBW30

Workshop
Mobilizing for Reproductive Justice:
Recognizing the Rights of People Living
with HIV/AIDS
Mobilisation pour la Justice
Reproductive: Reconnaître les droits
des personnes vivant avec le VIH/SIDA

Venue: B3:
Shalla

Resolution 49/1999 in UN Commission on Human Rights states as "Discrimination on the basis of HIV or AIDS status, actual or presumed, is prohibited by existing international human rights standards, and that the term, 'or other status' in non-discrimination provisions in international human rights texts should be interpreted to cover health status, including HIV and AIDS". This workshop is planned to identify the clear overlaps between the violations of PLHIV's sexual and reproductive rights and their human rights. At the end of the session, participants will have advocacy strategies to rely on, be able to identify reporting mechanisms for human rights violations, and use Human Rights frameworks as part of their work. The workshop will rely greatly on participation from the attendees, their experience and knowledge sharing, and build on these interactions. There will also be small group discussions to complement the larger group sharing.

Facilitators:

Ejano, Nondo Ebuella, Tanzania, United Republic of
 Nandagiri, Rishita, Philippines

Language:

English

15:45-17:15

WEAA06

Oral Abstract Session
HIV Transmission and Early Infections,
and Co-Infections
Transmission du VIH, Infections
Précoces et Co-infections

Venue: B4:
Walia

Co-Chairs:

Petros, Beyene, Ethiopia
 Gaye Diallo, Aissatou, Senegal

15:45 WEAA0601

Etude de la Régulation de l'Activation du Système
Immunitaire chez des Patients Ayant une Tuberculose
Active Co-infectés ou non par le VIH

Santos, Ndéye Salimata Sall¹, Camara, M.^{1,2,3}, Dieye, T. Ndiaye¹, Niang, A.², Daneau, G.³, Wade, D.¹, Badiane-Seye, J.K.¹, Diallo, A. A.¹, Fall, M.¹, Diaw, P. A.¹, Kestens, L.³, Mboup, S.¹

¹Université Cheikh Anta Diop, CHU Le Dantec, Laboratoire d'Immunologie, Dakar, Senegal, ²Université Cheikh Anta Diop, CHU Fann, Pneumophtologie, Dakar, Senegal, ³Institut de Médecine Tropicale, Laboratoire d'Immunologie, Département de Microbiologie, Anvers, Belgium

- 16:00 WEAA0602 **High Plasma Efavirenz Level, Slow NAT2 Acetylators and ABCB1 Genotype are Associated with Anti Tubercular and Efavirenz Based ARV Drugs Induced Liver Injury in TB-HIV Co-Infected Patients**
 Yimer, Getnet^{1,2}, Ueda, Nobuhisa², Habtewold, Abiy¹, Amogne, Wondwossen³, Suda, Akira², Burhenne, Jürgen⁴, Haefeli, Walter Emil⁴, Aderaye, Getachew³, Lindquist, Lars⁵, Makonnen, Eyasu¹, Aklillu, Eleni²
¹Addis Ababa University, College of Health Science, Pharmacology, Addis Ababa, Ethiopia, ²Karolinska Institutet, Laboratory Medicine, Stockholm, Sweden, ³Addis Ababa University, College of Health Science, Internal Medicine, Addis Ababa, Ethiopia, ⁴University of Heidelberg, Clinical Pharmacology and Pharmacoepidemiology, Heidelberg, Germany, ⁵Karolinska Institutet, Stockholm, Sweden
- 16:15 WEAA0603 **Evaluation of Tuberculosis Drug Resistance among Nigerian HIV+ Patients in the Harvard PEPFAR/APIN Plus Program Using the Genotype MTBDRplus Test**
 Dinic, Lana¹, Akande, Patrick², Ani, Agatha³, Akanbi, Maxwell³, Adu, Rosemary⁴, Agbaji, Oche³, Onwujekwe, Dan⁴, Adeniyi, Bukola³, Nwosu, Rita⁴, Lekuk, Chindak³, Wahab, Maureen⁴, Efere, Lauretta⁴, Nwadike, Peter⁴, Abiodu, Tope⁴, Kunle-Ope, Chioma⁴, Nwokoye, Nkiru⁴, Onyejebu, Nneka⁴, Idigbe, Emmanuel Oni⁴, Kanki, Phyllis¹
¹Harvard School of Public Health, Immunology and Infectious Diseases, Boston, United States, ²AIDS Prevention Initiative in Nigeria, Abuja, Nigeria, ³Jos University Teaching Hospital, Jos, Nigeria, ⁴Nigerian Institute of Medical Research (NIMR), Lagos, Nigeria
- 16:30 WEAA0604 **Détermination de la Réponse Cellulaire Anti-HSV-2 par la Méthode ELISpot-IFN-γ chez des Sujets Co-infectés par le VIH**
 Sarr, Saïematou¹, Camara, Makhtar¹, Chentoufi, Aziz², Tran, Michael², Dasgupta, Gargi², Fall, Marema¹, Daneau, Geraldine³, Diaw, Papa Alassane¹, Jennes, Wim³, Kestens, Luc³, Mboup, Souleymane¹, BenMohamed, Lbachir², Dieye, Tandakha Ndiaye¹
¹Centre Hospitalier Universitaire Le Dantec, Département de Bactériologie-Virologie, Laboratoire d'Immunologie, Dakar, Senegal, ²Université de Californie Irvine, Irvine, Institut The Gavin Herbert Eye, Département d'Ophtalmologie, Laboratoire d'immunologie Cellulaire et Moléculaire Immunology, Californie, United States, ³Institut de Médecine Tropicale, Département de Microbiologie, Anvers, Belgium
- 16:45 WEAA0605 **Serum levels of leptin and tumor necrosis factor-alpha in Nigerian HIV patients with active pulmonary tuberculosis**
 Iwalokun, Bamidele A¹, Iwalokun, Senapon O.¹, Raheem, Yekini², Nwokoye, Nneka², Nwaokorie, Fransisca³, Onibogu, C², Idigbe, Oni²
¹Nigerian Institute of Medical Research (NIMR), Biochemistry and Nutrition, Lagos, Nigeria, ²Nigerian Institute of Medical Research (NIMR), Microbiology Division, Lagos, Nigeria, ³Nigerian Institute of Medical Research (NIMR), Molecular Biology and Biotechnology Ddivision, Lagos, Nigeria

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

15:45-17:15

WEPSBW31

Workshop
Quantitative Methods for Evaluating Behavioural HIV Prevention Interventions
Méthodes quantitatives pour évaluer les interventions de prévention du VIH comportementales

Venue: B5:
 Nyala

This workshop is designed to equip practitioners of behavioural HIV prevention programs with the skills needed to carry out a quantitative evaluation of the program. The facilitator is a professional statistician and the skills to be imparted will include basic evaluation methodology, how to design an effective questionnaire, how to collect a representative sample, error-free data capturing, and basic techniques for analyzing and presenting data. The workshop will use the WhizzKids United HIV prevention program as a case study in order to be as practical as possible. The workshop will include a PowerPoint presentation and an interactive tutorial using Microsoft Excel which will be made available electronically to participants. At the end of the workshop documents on international principles, self assessment tools for ethics review committee, links to source for information.

Facilitator:

Farrar, Thomas, KwaZulu-Natal, South Africa

Language :

English

15:45-17:15

WELSBW32

Workshop
Let's Talk About Sex, Relationships and HIV: School-Based Sexuality Education for Young People
Parlons sexe, amour et VIH: l'éducation sexuelle à l'école pour les jeunes

Venue: B6:
 Nechsar

This workshop will provide the skills required to understand diverse attitudes and approaches to sexuality education and HIV prevention. It will familiarize participants with UNESCO's technical tools on sexuality education (particularly the *International Technical Guidance on Sexuality Education*). Skills on how to develop ways of managing sensitive issues for teachers, parents and communities and on how to develop recommendations for government, civil society and community leaders will be covered

Facilitators:

Chetty, Dhianaraj, South Africa
 Herat, Joanna, United Kingdom
 Machawira, Patricia, Zimbabwe

Language:

English

15:45-17:15

WEPSBW33

**Workshop
Laboratory Strengthening Through
the WHO Step-wise Laboratory
Improvement Process Towards
Accreditation**
*Renforcement des systèmes
de laboratoire en utilisant un
processus en étapes pour aller vers
l'accréditation*

**Venue: B7:
Sof Omer**

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

This workshop is designed to provide knowledge that helps the participants to understand the WHO SLIPTA process including the SLIPTA check lists and enrolment possibilities; understand the relevance of integrating laboratory services and laboratory clinic interface. Main topics to be covered: The WHO Stepwise laboratory improvement process towards accreditation; The potential and importance of integrated laboratory approach taking TB/HIV labs as examples; Laboratory-clinic interface as a foundation for patient management as well as disease prevention and control. Following the presentation there will be a group work discussion on selected points and case study review. The workshop provides access to online resources through ASLM webportal.

Facilitators:

Mosha, Fausta, Tanzania, United Republic of
Roscigno, Giorgio, Italy
Peter, Trevor, Zimbabwe

Language :

English

POSTER EXHIBITION ABSTRACTS

Wednesday, December 7, 2011

HIV drug development: Synthetic, traditional and microbicides / Développement de médicaments contre le HIV: synthétique, traditionnelle et les microbicides

WEPE001

Extracts of Plants used by Traditional African Healers Have the Ability to Block Virus Entry into Cells

Khan, Mahfuz B.¹, Powell, Michael D.², Gbodossou, Erick V. A.³, Diop, Amad⁴

¹Morehouse School of Medicine, Atlanta, United States, ²Morehouse School of Medicine, Microbiology, Biochemistry, & Immunology, Atlanta, United States, ³PROMETRA International, Bel Air- Dakar, Senegal, ⁴Center for Experimental Traditional Medicine, Malango Traditional Healers' Association, Fatick, Senegal

Molecular mechanisms of drug action and antiviral drug resistance and drug interaction / Les mécanismes moléculaires d'action des médicaments et la résistance aux Antirétroviraux et leur interactions

WEPE002

Efficacité-virologique du Traitement Antirétroviral dans un Contexte de Moyens Limité, Expérience d'un Hôpital Décentralisé de Dakar: Hôpital Militaire de Ouakam

Lô, Gora¹, Diawara, Papa Silma¹, Faye, Babacar¹, Dieng, Mbaye Khary¹, Wane, Youhanidou¹, Diop, Halimatou², Touré Kane, Ndèye Coumba², Mboup, Souleymane²

¹Hopital Militaire de Ouakam, Dakar, Senegal, ²Laboratoire de Bactériologie et de Virologie CHU Aristide le Dantec, Dakar, Senegal

WEPE003

Etude des Résistances du VIH-1 aux Antirétroviraux dans une Cohorte de Patients Traités par les Antirétroviraux au Burkina Faso

Kagoné, Thérèse Samdapawindé¹, Hien, Hervé¹, Méda, Nicolas², Diagbouga, Serge Potiandi³, Sawadogo, Adrien⁴, Drabo, Joseph⁵, Peeters, Martine⁶, Delaporte, Eric⁶, Desouza, Comlan⁷, Gbeassor, Messanvi⁷, Simporé, Jacques⁸

¹Centre MURAZ, Virologie, Bobo-Dioulasso, Burkina Faso, ²Centre MURAZ, Virologie, Bobo Dioulasso, Burkina Faso, ³Centre MURAZ, Bobo-Dioulasso, Burkina Faso, ⁴Centre Hospitalier Universitaire Souro Sanon, Médecine Interne, Bobo Dioulasso, Burkina Faso, ⁵Centre Hospitalier Universitaire Yalgado Ouédraogo, Médecine Interne, Bobo-Dioulasso, Burkina Faso, ⁶IRD Montpellier, Virologie, Montpellier, France, ⁷Faculté des sciences, Biologie Moléculaire, Lomé, Togo, ⁸CERBA, Virologie, Ouagadougou, Burkina Faso

WEPE004

Etravirine Resistance Mutations among HIV-1 Infected Patients Failing to First Generation of NNRTI in Malian Cohort in West Africa

Maïga, Almoustapha Issiaka¹, Fofana, Djeneba Bocar¹, Daou, Fatoumata¹, Cissé, Mamadou², Diallo, Fode³, Oumar, Aboubacar Alassane¹, Maïga, Aichétou Chehy¹, Marcelin, Anne-Geneviève⁴, Maïga, Issouf Alassane⁵, Traore, Hamar Alassane⁶, Maïga, Moussa Younoussa⁷, Katlama, Christine⁸, Aliou, Sylla⁹, Murphy, Robert¹⁰, Tounkara, Anatole¹, Calvez, Vincent⁴

¹Université de Bamako, FMPOS - SEREFO - Unité d'Epidémiologie Moléculaire de la Résistance du VIH aux ARV, Bamako, Mali, ²CESAC de Bamako, Bamako, Mali, ³USAC Commune V, Bamako, Mali, ⁴Hospital Pitié-Salpêtrière, Department of Virology, Paris, France, ⁵ESTHER MALI, Bamako, Mali, ⁶CHU du Point G, Service de Médecine Interne, Bamako, Mali, ⁷CHU Gabriel Touré, Service de Gastro-enterologie, Bamako, Mali, ⁸Hospital Pitié-Salpêtrière, Division of Infectious Diseases, Paris, France, ⁹CSLS, Ministère de la Santé du Mali, Bamako, Mali, ¹⁰Northwestern University, Division of Infectious Diseases, Chicago IL, United States

Clinical trials in HIV vaccine development / Les essais cliniques pour le développement d'un vaccin sur le VIH

WEPE005

Preparation of a Young Adults Cohort for HIV Vaccine Trials: Experience from Dar es Salaam, Tanzania

Chalamilla, Guerinio E^{1,2}, Bakari, Muhamad², Mbunda, Theodora D³, Munseri, Patricia², Tarimo, Edith², Sandstrom, Eric⁴,

TAMOVAC 01

¹Dar es Salaam City Council, Infectious Disease Centre (IDC), Dar es Salaam, Tanzania, United Republic of, ²Muhimbili University of Health and Allied Sciences, Dar es Salaam, Tanzania, United Republic of, ³Dar es Salaam City Council, Dar es Salaam, Tanzania, United Republic of, ⁴Karolinska Institutet, Stockholm in Sweden, Stockholm, Sweden

Animal models for vaccine development / Le model animal pour le développement d'un vaccin

WEPE006

Dendritic Cell Targeted HIV Gag Protein Vaccine Provides Help for the CD8 T Cell Response to a Cognate DNA Vaccine

Nchinda, Godwin¹, Amadu, David¹, Trumppheller, Christine¹, Kulig, Paulina¹, Park, Chae Gyu¹, Mizenina, Olga¹, Schlesinger, Sarah J.¹, Steinman, Ralph M.¹

¹CIRBA, Immunology, Yaounde, Cameroon

Mechanisms of micronutrient and HIV interactions / Mécanismes d'interactions entre micronutriments et VIH

WEPE007

Selected Micronutrients and Response to Highly Active Antiretroviral Therapy (HAART) among HIV/AIDS Patients Attending St. Paul's General Specialized Hospital, Addis Ababa, Ethiopia

Eshetu, Amare¹, Tsegaye, Aster², Petros, Beyene³

¹Wollo University, Biology, Dessie, Ethiopia, ²Addis Ababa University, School of Medical Laboratory Sciences, Addis Ababa, Ethiopia, ³Addis Ababa University, Biology, Addis Ababa, Ethiopia

Novel assays of immune responses in HIV and AIDS and virological monitoring / Nouveaux tests de la réponse immunitaire au VIH et au SIDA et virologie de surveillance

WEPE008

Expérimentation de la Méthode DBS pour le Diagnostic Précoce du VIH chez les Nouveaux Nés de Mère Séropositives par la Méthode de PCR Qualitative d' Abbott au Tchad: Résultats de 14 Districts Sanitaires

Blondin Diop, Alioune^{1,2}, Sile, Sn¹, Bertin, T.¹, Mahamat, Am¹, Dangar, D.¹, Mbaidoum, N.¹, Madtoingue, Dr.¹, Montana, B.¹, Nduwimana, T.¹, Gaba, S.¹, Cisse, C.T.¹

¹General Hospital of Ndjamen, Ndjamen, Chad, ²Université de Ndjamen, Medecine, Ndjamen, Chad

WEPE009

Agreement between NucliSENS EasyQ HIV v1.1 and NucliSENS EasyQ HIV v2.0 for Determination of HIV-1 RNA Concentration in Plasma Specimen

Alemu, Asfaw Adane¹, Girma, Mulu¹, Gezahegn, Nigusie¹, Abebe, Almaz¹, Kassa, Desta¹, Kefale, Mengistu², Kebede, Mesfin¹, Teshome, Dereje¹, Tegbaru, Belete¹, Viljoen, Christo³, Teklemariam, Seifu⁴, Anagaw, Zelalem⁴, Mesele, Tsehaynesh⁵

¹Ethiopian Health and Nutrition Research Institute (EHNRI), Infectious and Non-infectious Diseases Research Directorate, Addis Ababa, Ethiopia, ²Ethiopian Health and Nutrition Research Institute (EHNRI), Health System Research Team, Addis Ababa, Ethiopia, ³Biomerieux, Marcy L'etoile, France, ⁴Setema Limited P.L.C., Addis Ababa, Ethiopia, ⁵Ethiopian Health and Nutrition Research Institute (EHNRI), Addis Ababa, Ethiopia

Rapid and cost-effective HIV screening and diagnostic methods / Rapide et methode à cout reduit de dépistage et de diagnostique du VIH

WEPE010

Evaluation of the Program for Early Diagnosis of HIV Infection in Children by PCR in Two Regions in Togo after a Year of Implementation: Study of 1289 Cases Écouter Lire Phonétiquement

Pitche, Palokinam^{1,2}, Salou, M.^{3,4}, Nzonou, L.^{3,4}, Ricciardi, T.⁵, Ehlan, A.^{3,4}, Singo, A.², D'Almeida, S.², Tchakoura, I.², Prince, M. David^{3,4}, Dagnra, A.^{3,4}

¹Université de Lomé, Faculté Mixte de Médecine et Pharmacie, Lomé, Togo, ²Programme National de Lutte Contre le SIDA et les IST (PNLS/IST), Ministère de la Santé, Lomé, Togo, ³Laboratoire National de Référence du VIH, Lomé, Togo, ⁴Université

Monday
5 DecTuesday
6 DecWednesday
7 DecPoster
ExhibitionThursday
8 Dec

de Lomé, Faculté Mixte de Médecine et Pharmacie, Lomé, Togo, ⁵Fondation Clinton, Lomé, Togo

WEPE011

Evaluation of a Pont of Care-CD4 Testing in Ethiopia

Tegbaru, Belete¹, Messele, Tsehaynesh¹, Abebe, Almaz¹, Teshome, Dereje¹, Hailu, Ermias¹, Challa, Feyissa¹, Hailu, Habteyes¹, Alemayehu, Yodit¹, Theiss-Nyland, Katherine², Peter, Trevor³

¹Ethiopian Health and Nutrition Research Institute, Addis Ababa, Ethiopia, ²Clinton Health Access Initiative, Addis Ababa, Ethiopia, ³Clinton Health Access Initiative, Boston, United States

WEPE012

Establishing Laboratory Capacity to Undertake Early Infant Diagnosis (EID) for Infants Born to HIV Positive Pregnant Women in Sierra Leone

Sesay, Momodu¹

¹Ministry of Health and Sanitation, National Aids Control Program, Freetown, Sierra Leone

WEPE013

False Positive HIV Results using Rapid Diagnostic Test Algorithms in Ethiopia

Shanks, Leslie¹, Kliescikova, Jarmila², Abebe, Almaz³, Muluneh, Libsework³, Belew, Zewdu⁴, Pilou, Erwan¹, Siddiqui, Ruby¹

¹Medecins Sans Frontieres, Amsterdam, Netherlands, ²Medecins Sans Frontieres, Addis Abba, Ethiopia, ³Ethiopia Health and Nutrition Research Institute, Addis Abba, Ethiopia, ⁴Humera Kabsay Abera Hospital, Humera, Ethiopia

WEPE014

Rapid Expansion of Couples Voluntary Counseling and Testing for HIV in Zambia's Copperbelt Province

Ahmed, Nurilign¹, Allen, Susan², Inambao, Mubiana², Davitte, Jonathan², Kilembe, William², Almony, Chandra², Siangonya, Bella²

¹Emory University, School of Medicine, Dept. of Pathology, Atlanta GA, United States, ²101 Woodruff Circle, Suite 7300, Emory University, SOM, Atlanta, United States

WEPE015

Controle de Qualite du Depistage des VIH et VHB en Afrique Francophone: Introduction of DTS (Dry Tube Specimen)

Fall, Bécaye¹, Mboup, Aminata², Toure Kane, Coumba³, Gershy Damet, Guy Michel⁴, Gueye Ndiaye, Astou³, Vercauteren, Gaby⁵, Mboup, Souleymane³

¹Hôpital Principal de Dakar, Biologie, Dakar, Senegal, ²CDC Atlanta, Atlanta, United States, ³Hopital Aristide le Dantec, Dakar, Senegal, ⁴WHO Regional Office, Ouagadougou, Burkina Faso, ⁵WHO Geneva, Geneve, Switzerland

HIV and non-communicable diseases (diabetes, mental illness, organ disorders) / VIH et les maladies non transmissibles (diabète, maladie mentale, troubles des organes)

WEPE016

Infection à VIH et Hypovitaminose D

Mutendela, JK¹, Lapiere, C.², Bouhali, R.¹, Ngongueu-Dokoula, C.¹, Caraux-Paz, P.¹, Bantsimba, J.¹, Dellion, S.¹, Patey, O.¹

¹Centre Hospitalier Intercommunal de Villeneuve Saint Georges (CHIV), Médecine Interne et Maladies Infectieuses, Villeneuve Saint Georges, France, ²Centre Hospitalier Intercommunal de Villeneuve Saint Georges (CHIV), Laboratoire de Biochimie, Hématologie et Transfusion, Villeneuve Saint Georges, France

Treatment failure and second line therapy / L'échec du traitement et la thérapie de deuxième ligne

WEPE017

Importance de la Disponibilité de la Charge Virale et de l'Observance dans la Détection et la Prévention des Échecs Thérapeutiques

Diouf, El Hadji Badara¹, Ngom, Ndeye Fatou Gueye², Djassi, Andrea Robalo¹

¹OPALS, CTA, Dakar, Senegal

WEPE018

Predictors of Immunologic Failure in Treatment Naive HIV Infected Patients who Start Highly Active Anti-retroviral Therapy (HAART) in Addis Ababa, Ethiopia

Tesema, Anteneh Tsegaye¹, Kumie, Abera², Show-Amare, Aster³, G-Yohannes, Asfawessen⁴, Gabre-Kidan, Tesfai⁴, Workeayehu, Temesgen⁵

¹Abt Associates Inc., Associates Incorporation, Addis Ababa, Ethiopia, ²Addis Ababa University, Addis Ababa, Ethiopia,

³Zewditu Memorial Hospital, Addis Ababa, Ethiopia, ⁴Abt Associates Inc., Addis Ababa, Ethiopia, ⁵Addis Continental Institute of Public Health, Addis Ababa, Ethiopia

WEPE019

Access to CD4 Cell Measurement and CD4 a Cell Response in Patients Receiving Antiretroviral Therapy at Rural Health Centres in Remote Areas of Zambia

Moyo, Crispin¹, Kayama, Nangana², Watala, Janet², Dube, Christopher², Miyano, Shinsuke^{3,4}, Ishikawa, Naoko^{3,4}, Sikazwe, Izukanji¹, Syakantu, Gardner¹

¹Ministry of Health, Lusaka, Zambia, ²Mumbwa District Medical Office, Mumbwa, Zambia, ³JICA SHIMA project, Lusaka, Zambia, ⁴National Center for Global Health and Medicine, Tokyo, Japan

Drug resistance and salvage therapy / La résistance aux médicaments et la thérapie de sauvetage

WEPE020

Résistance Secondaire aux Antirétroviraux Chez les Patients HIV1 Mauritanien de la Cohorte Nationale Suivie au Centre de Traitement Ambulatoire de Nouakchott

Fall-Malick, F.-Zahra¹, Ould Soufiane, Sid'Ahmed², Tchiakpé, Edmon³, Diop-Ndiaye, Halimatou⁴, Ould Abdallahi, Mohamed-Vall⁵, Gaucher, Marie-Laure⁶, Ould Mouhamedoune, Abderrahmane⁵, Mint Beibacar, Oumoukhairatt¹, Touré-Kane, Coumba³, Mboup, Souleymane³, Lo, Baidy⁷

¹Laboratoire de Virologie, Institut National de Recherche en Santé Publique, Nouakchott, Mauritanie, ²Centre de Traitement Ambulatoire, Faculté de Médecine, Nouakchott, Mauritanie, ³Laboratoire de Bactériologie et de Virologie CHU Aristide Le Dantec, Dakar, Senegal, ⁴Laboratoire de Bactériologie et de Virologie, Hôpital Aristide Le Dantec, Dakar, Senegal, ⁵Centre de Traitement Ambulatoire de Nouakchott, Nouakchott, Mauritanie, ⁶Faculté de Médecine, Nancy, France, ⁷Faculté de Médecine, Nouakchott, Mauritanie

WEPE021

Etude Génotypique de la Résistance du VIH-1 chez des Femmes Antérieurement Exposées à la PTME et Présentant un Echec Virologique sous Trithérapie

Kébé, Khady¹, Diop Ndiaye, Halimatou¹, Ngom Guéye, Ndéye Fatou², Ndiaye, Fatou Marième¹, Gueye, Sokhna Bousso¹, Thiam, Moussa¹, Ndiaye, Ousseynou¹, Diouara, Abou Abdallah Malick¹, Leye, Nafi¹, Diallo, Sada¹, Diop Diongue, Oumy¹, Diaw Diouf, Ndéye Amy¹, Mboup, Souleymane¹, Touré Kane, Coumba¹

¹Hôpital Aristide le Dantec, Laboratoire de Bactériologie Virologie, Dakar, Senegal, ²CTA CHN FANN, Dakar, Senegal

WEPE022

Identification d'un Cluster de Virus à l'Origine d'un Taux Élevé de Résistances Transmises aux Antirétroviraux : Le Cas Singulier de Madagascar (High Level of Transmitted HIV Drug Resistance Caused by a Viral Cluster: The Singular Case of Madagascar)

Lamontagne, Franck¹, Andriantsimetry, Sandrine², Chaix, Marie Laure³, Randria, Mamy⁴, Nely, Jean⁵, Lehimena, Willy René⁶, Randriamampionona, Samuel⁷, Andriamihaja, Rabezanaahary⁸, Huber, Florence¹, Lurton, Gregoire¹, Pizarro, Louis¹, Razanakolona, Lala Rasoamialy², Rouzioux, Christine^{3,9}

¹Solthis, Paris, France, ²Laboratoire National de Référence IST/VIH, Antananarivo, Madagascar, ³APHP, Hôpital Necker, Paris, France, ⁴CHU Befelatanana, Antananarivo, Madagascar, ⁵Centre Hospitalier Régional de Référence de Diana, Antsiranana, Madagascar, ⁶Centre Hospitalier Universitaire Androva, Mahajanga, Madagascar, ⁷Hôpital Salfa de Morondava, Morondava, Madagascar, ⁸Centre Hospitalier Universitaire de Toamasina, Toamasina, Madagascar, ⁹EA 3620 Université Descartes, Paris, France

WEPE023

Evolution des Charges Virales chez les PvVIH sous Traitement ARV Suivis au CESAC de Bamako

Testa, Jean^{1,2}, Cissé, Mamadou³, Lemègne, Liliane³, Konaté, Tiefing³, Traoré, Ousmane³, Maïga, Almoustapha I.⁴

¹Faculté de Médecine de Bamako, DER Santé Publique, Bamako, Mali, ²ESTHER, Paris, France, ³CESAC de Bamako, BAMAKO, Mali, ⁴Faculté de Médecine de Bamako, SEREFO, Bamako, Mali

Adverse effects of antiretroviral therapy including immune reconstitution syndrome / Les effets indésirables de l'ART y compris le syndrome de reconstitution immunitaire

WEPE024

Les raisons du Changement de Traitement Antiretroviral chez les Patients suivis à l'USAC/CNAM (CNAM=Centre National d'Appui à la Lutte contre la Maladie) à Bamako au Mali

Thiam, Painsa¹, Dembele, Issiaka², Keita, Somita³, Keita, Bintou Dembele⁴, Sylla, Aliou⁵

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Poster
Exhibition

Thursday
8 Dec

¹ARCAD/ SIDA Mali, USAC/ CNAM, Bamako, Mali, ²ARCAD/ SIDA Mali, Suivi, Evaluation, Bamako, Mali, ³CNAM, Service National de Dermatologie, Bamako, Mali, ⁴ARCAD/ SIDA Mali, Directrice, Bamako, Mali, ⁵Cellule Sectorielle de Lutte Contre le SIDA du Ministère de la Santé, Coordination National, Bamako, Mali

WEPE025**Adverse Events in Kenyan Infants Born to HIV-infected Mothers Receiving Triple Antiretroviral Regimens for Prevention of Mother-to-Child Transmission**

Angira, Frank¹, Minniear, Timothy D.², Zeh, Clement³, Pole, Nicolas^{1,4}, Peters, Philip², Oyaro, Boaz¹, Akoth, Benta¹, Ndivo, Richard¹, Omolo, Paul¹, Mills, Lisa^{2,3}, Thomas, Timothy²

¹Kenya Medical Research Institute, HIV Research, Kisumu, Kenya, ²Centers for Disease Control and Prevention (CDC), Atlanta, Georgia, United States, ³Centers for Disease Control and Prevention (CDC), Kisumu, Kenya, ⁴Ministry of Health, Nairobi, Kenya

WEPE026**Spectrum of Adverse Drug Reactions in HIV-Infected Patients at Korle Bu Teaching Hospital, Accra**

Lartey, Margaret¹, Asante-Quashie, A.², Essel, A.³, Neequaye, A.¹

¹University of Ghana Medical School, Department of Medicine, Accra, Ghana, ²International Organization of Migration, Accra, Ghana, ³Korle Bu Teaching Hospital, Accra, Ghana

Pain management and end of life care / Gestion de la douleur et soins de suivi pour cas désespérer.**WEPE027****Availability of and Access to Opioids for Pain Management in Ethiopia**

Azmera, Yoseph Mamo¹, Mamo, Yoseph¹, Giorgis, Nardos W¹, Mattanovich, Diana¹, Solomon, Bogale¹, Abraha, Aynalem¹, Hailemariam, Dagnachew¹, Tigneh, Wondimagegn¹, Bihon, Hailessilase¹, Mengistu, Sefanit¹, Amlak, Solomon G¹, Jerene, Degu¹, McCutchan, J. Allen¹

¹University of California San Diego-Ethiopia, HIV/AIDS Prevention, Care, Treatment and Support, Addis Ababa, Ethiopia

WEPE028**Promoting Positive Living amongst HIV Positive MSMs in Nigeria**

Ikyator, Betty T.¹, Owen, Akpoti^{1,2}, Daramola, Christiana³, Ninga, Fanen⁴, Akamziocha, Dike⁵, Gager, Bernadette Boi - Lucy¹

¹Heartland Alliance for Human Needs and Human RightsNigeria, FCT, Nigeria, ²International Centre dor Advocacy on Right to Health (ICARH), FCT, Nigeria, ³Heartland Alliance for Human Needs and Human RightsNigeria, Lagos, Nigeria, ⁴Heartland Alliance for Human Needs and Human RightsNigeria, Calabar, Nigeria, ⁵Heartland Alliance for Human Needs and Human RightsNigeria, Portharcourt, Nigeria

Clinical nutritional care in HIV infection / Clinique des soins nutritionnels dans l'infection au VIH**WEPE029****Integration of Nutrition Services into HIV Care & Support: Lessons Learned from Kenya and Uganda**

Gerberg, Lilia¹, Bergmann, Heather¹, Stone-Jimenez, Maryanne¹, Stansbury, James¹, Fullem, Andrew², Sharer, Melissa¹, Mwaniki, David³, Senkaba, Godfrey⁴, Oser, Rebecca⁵

¹JSI, Arlington, United States, ²JSI, Boston, United States, ³Kenya Nutrition and HIV Program/AED, Nairobi, Kenya, ⁴NuLife/URC, Kampala, Uganda, ⁵BroadReach Healthcare, Global Health, Arlington, United States

WEPE030**Bilan du Suivi Nutritionnel des Patients Malnutris Prise en Charge au Centre de Traitement Ambulatoire de Brazzaville**

Mpassi, Claire¹, Eyenow, A.², Bitsindou, Parfait Richard¹, Ekati, Martin Herbas¹

¹Centre de Traitement Ambulatoire de Brazzaville, Brazzaville, Congo, ²Programme Alimentaire Mondiale, Brazzaville, Congo

WEPE031**Potential of Spirulina Platensis as a Nutritional Supplement in Malnourished HIV-Infected Adults in Sub-Saharan Africa: A Randomised, Single-blind Study**

Azabji-Kenfack, Marcel¹, Edie-Dikosso, Sandrine¹, Loni-Ekali, Gabriel¹, Onana, Arnold¹, Sobngwi, Eugène², Gbaguidi, Emmanuel³, Ngougni-Kana, Armelle⁴, Nguéack-Tsague, G.⁵, Von der Weid, Denis⁶, Njoya, Oudou⁷, Ngogang, Jeanne¹

¹Faculté de Médecine et des Sciences Biomedicales - Université Yaoundé, Sciences Physiologiques et Biochimie, Yaoundé, Cameroon, ²University of Newcastle upon Tyne, UK, Newcastle, United Kingdom, ³Coordinator PPSAC/KfW/OCEAC, Yaounde, Cameroon, ⁴University of Yaounde 1, Department of Psychology, Yaoundé, Cameroon, ⁵Faculty of Medicine and Biomedical Sciences, University of Yaounde 1, Public Health Department, Yaoundé, Cameroon, ⁶Fondation Antenna - Geneva, Geneva, Switzerland, ⁷Faculty of Medicine and Biomedical Sciences, Department of Internal Medicine, Yaoundé, Cameroon

WEPE032**Situation Nutritionnelle des OEV et des Femmes en Âge de Procréer des Ménages de Personnes Infectées et Affectées par le VIH (PIAVIH) en Côte d'Ivoire**Aka, Kakou¹, Onabélé, Guy¹, Betsi, Nicolas¹, N'goran, Patricia¹, Bamba, Adama¹, Kramer, Ellen¹¹Université de Cocody, Dermatologie/Infectiologie, Abidjan, Cote D`Ivoire**Home and community based care and support including traditional medicine and spiritual care / Soins communautaire et a domicile, suivi du support religieux et de la medecine traditionnelle.****WEPE033****Beyond the Horizon: Life after HIV/AIDS**Buli, Tibebe Maco¹¹Hiwot Integrated Development Association, Addis Ababa, Ethiopia**WEPE034****Problématique de la Continuité des Soins : Accessibilité et Globalité des Soins en Réseau**Danho, Vincent¹, Boka, Raoul², Kouakou, Jacques³, Tchemele, Hortence⁴, Gonhi, Christine⁵, Masumbuko, Jean Marie¹¹ESTHER, Abidjan, Cote D`Ivoire, ²ONG Ruban Rouge, Abidjan, Cote D`Ivoire, ³ONG Lumiere Action, Abidjan, Cote D`Ivoire,⁴ONG Femme Egale Vie, Abidjan, Cote D`Ivoire, ⁵ONG Amepouh, Abidjan, Cote D`Ivoire**Prevention of Mother to Child Transmission / Prévention de la Transmission Mère-Enfant****WEPE035****Associating HIV Service Provision with the Domain of Focused Antenatal Care: Creating the Necessary Demand in Peoples` Minds**Koomson, Ebenezer¹¹Ghana Health Service, HIV Unit, Cape Coast, Ghana**WEPE036****L'Entretien Motivationnel dans le Counseling d'Allaitement Auprès des Femmes Suivies en PTME au Centre de Traitement Ambulatoire de Brazzaville**Bitsindou, Parfait Richard¹, Ekati, Martin¹, Diafouka, Merlin¹, Nzounza, Patrick¹, Mahambou, Dominique¹, Courpotin, Christian², Vercken, Camille³, Matei, François²¹Croix Rouge Française, Centre de Traitement Ambulatoire de Brazzaville, Brazzaville, Congo, ²Croix Rouge Française, Paris, France, ³Croix Rouge Française, Délégation, Brazzaville, Congo**WEPE037****Bilan Quinquennal 2006 à 2010 de la Prise en Charge Pluridisciplinaire des Femmes et Enfants Suivis en PTME au Centre de Traitement Ambulatoire (CTA) de Brazzaville, République du**Bitsindou, Parfait Richard¹, Mpassi, Claire¹, Loko, Monique¹, Selimba, Bernadine², Nkhouabonga, Guino², Diafouka, Merlin¹, Nzounza, Patrick¹, Courpotin, Christian³, Matei, François³, Vercken, Camille⁴¹Croix Rouge Française, Centre de Traitement Ambulatoire de Brazzaville, Brazzaville, Congo, ²CHU, Brazzaville, Congo,³Croix Rouge Française, Paris, France, ⁴Croix Rouge Française, Délégation, Brazzaville, Congo**WEPE038****Décentralisation du Test de Dépistage VIH au Niveau des Postes de Santé du District Sanitaire de Guédiawaye dans la Banlieue Dakaroise: Une Réponse pour Relancer la PTME?**Diouf, Maty¹, Sakho, Maty D.¹, Gaye, A.¹, Mbaye, Ng¹, Boye, Mb¹, Ouattara, B.¹, Diop, K.¹, Wade, A. S.¹¹District Sanitaire de Guédiawaye, Synergie pour l'Enfance, Ministère de la Santé, Société Civile, Dakar, Senegal**WEPE039****PMTCT Programs in Goma/DRC and in Kigali/Rwanda: Comparative Study**Sahani, Mateus Kambale¹, Mutumwa, Marc Muhindo^{1,2}, Muvunga, Jerome Kasereka^{1,3}¹Agir Ensemble NGO, Health Department, Goma, Congo, the Democratic Republic of the, ²SOS Survie Medical Center, Centre Hospitalier de Mugunga, Goma, Congo, the Democratic Republic of the, ³Karisimbi Health Zone Office, Goma, Congo, the Democratic Republic of theMonday
5 DecTuesday
6 DecWednesday
7 DecPoster
ExhibitionThursday
8 Dec

WEPE040**Health Systems Strengthening in Rural Communities: Impact on Uptake of PMTCT Services in Nigeria**

Nwuba, Chioma Onyinye¹, Livinus, Ibiang Marcus², Abdulrauf, Aliyu A.³, Ndulue, Nwokedi², Umoh, Mary E.¹

¹Management Sciences for Health, Pro-ACT, Ilorin, Nigeria, ²Management Sciences for Health, Pro-ACT, Abuja, Nigeria,

³Specialist Hospital, Laboratory Unit, Offa, Nigeria

WEPE041**Devenir des Enfants Nés de Mères Séropositives Suivies au Centre de Traitement Ambulatoire de Pointe Noire**

Mafoua, Adolphe¹, Mottom, Raissa¹, Essobela, Elisabeth¹, Bakala, Nazaire¹, Nzounza, Patrick², Courpotin, Christian³

¹Croix-Rouge Française, Centre de Traitement Ambulatoire, Pointe Noire, Congo, ²Croix-Rouge Française, Centre de Traitement Ambulatoire, Brazzaville, Congo, ³Croix-Rouge Française, Paris, France

WEPE042**La Solidarité Communautaire, une Réponse à la Transmission Mère-Enfant du VIH/SIDA**

Mane, Moussa¹, Hounkanrin, Ginette², N'dahishimye, Francois², Oteba, Lawrence²

¹Association Sénégalaise pour le Bien Etre Familial, Dakar, Senegal, ²International Planned Parenthood Federation Africa Regional office, Nairobi, Kenya

WEPE043**Increasing the Uptake of Prevention of Mother-to-Child Transmission of HIV Services in a Resource-limited Setting**

Jude Nsom, Waindim¹

¹University of Agriculture, Dschang, Cameroon

WEPE044**Ecological Risk of HIV Transmission Associated with Different Short-course Regimens in Ekurhuleni Metropolitan, South Africa**

Anyachebelu, Emmanuel Junior¹, Phohole, Moshana Ingrid¹, Luvuno, Zoleka², Kellerman, Ronel², Mpofu, Daphne³

¹Elizabeth Glaser Pediatric AIDS Foundation, Monitoring and Evaluations, Johannesburg, South Africa, ²Department of Health, South Africa, District Information Unit, Ekurhuleni, Johannesburg, South Africa, ³Elizabeth Glaser Pediatric AIDS Foundation, Johannesburg, South Africa

WEPE045**Providing CD₄ Count Tests to Pregnant Mothers for a More Effective PMTCT Intervention in Northern Uganda**

Kabogoza, Bazil M.¹, Nassur, Hassan M.¹, Oceru, Andrew A.¹, Cicciò, Luigi¹

¹NUMAT/JSI, Gulu, Uganda

WEPE046**Trends and Uptake of HIV Testing among Pregnant Women in a Programme for Prevention of Mother-to-Child HIV Transmission Services in a Resource-limited Setting**

Cherinet, Yoseph¹, Berihu, Alem¹, Bekele, Addis¹, Tsegaye, Aster², Taye, Biniyam¹, Biadgilign, Sibhatu³

¹Addis Ababa University, College of Health Science, Addis Ababa, Ethiopia, ²Addis Ababa University, School of Medical Laboratory Technology, Faculty of Medicine, Addis Ababa, Ethiopia, ³Jimma University, Epidemiology, Jimma, Ethiopia

WEPE047**The Cost-effectiveness of Ethiopian Mother Support Groups in Preventing Vertical Transmission of HIV**

Benigno, Michael T.¹, Chariyeva, Zulfiya², Gibney, Laura M³, McLaughlin, Patricia A.⁴, Negash, Habtamu Gurmu⁵, Hamilton, Marsha A.⁶, Biddle, Andrea K.⁷

¹Pfizer, Policy, External Affairs and Communications, New York City, United States, ²Futures Group, Chapel Hill, United States, ³IntraHealth International, Monitoring, Evaluation and Research, Chapel Hill, United States, ⁴IntraHealth International, Programs (Ethiopia Country Representative), Addis Ababa, Ethiopia, ⁵IntraHealth International, Monitoring and Evaluation Unit, Addis Ababa, Ethiopia, ⁶IntraHealth International, Programs, Chapel Hill, United States, ⁷University of North Carolina, Health Policy and Management, Chapel Hill, United States

WEPE048**Desire for Children among HIV Positive Women at Government Hospitals in Bushoftu, Ethiopia**

Getachew, Tigist¹, Mekonnen, Tinsae², Dibaba, Yohannis³

¹Intera Health International, Addis Ababa, Ethiopia, ²Path - Westat, Addis Ababa, Ethiopia, ³Jimma University, Jimma, Ethiopia

WEPE049**Evaluation Médico - Économique des Consultations Prénatales Intégrant la Prévention de**

la Transmission Mère - Enfant au Niveau du District Sanitaire de Thionck Essyl (Sénégal) de Janvier à Décembre 2009

Tall, Alioune Badara¹, Sagna, Oumar², Ndour, Emilie Coumba², Dia-Tal, Anta³

¹UFR Santé et Développement Durable, Université de Bambey, Bambey, Senegal, ²District Sanitaire de Thionck Essyl, Thionck Essyl, Senegal, ³ISED/UCAD, Dakar, Senegal

WEPE050

PMTCT FT - An innovative Approach to Accelerate Performance of PMTCT in Ethiopia Clinton Health Access Initiative Ethiopia (CHAI -E)

Amin, Leulseged Ahmed¹

¹Clinton Health Access Initiative (CHAI) Ethiopia, EMRI, Addis Ababa, Ethiopia

WEPE051

Assessment of Exclusive Breast Feeding Practices among HIV Positive Women in Addis Ababa

Zewdu, Misrak¹

¹World Learning Ethiopia, Grant Solicitation and Management (GSM), Addis Ababa, Ethiopia

WEPE052

Un Centre de Santé Périnatal, un Conseiller Psychosocial VIH: Une Approche Facilitant L'adhésion des Femmes Enceintes au Dépistage et le Suivi de la Cascade de la Prévention de la Transmission de la Mère à l'Enfant (PTME)

Ngardoumi, Aoua Koné^{1,2}

¹Association UBUNTU Burkina Faso, Ouagadougou, Burkina Faso, ²Association African Solidarite, Ouagadougou, Burkina Faso

WEPE053

Efficacité de la Prévention de la Transmission Mère-enfant du VIH à l'Hôpital de la Mère et de l'Enfant Lagune de Cotonou

Alao, Maroufou Jules¹, Hounto, Aurore², Fatoke-Badrou, Faoussath³, de Souza, Pascaline⁴

¹HOMEL, Pédiatrie, Cotonou, Benin, ²HOMEL, Laboratoire, Cotonou, Benin, ³HOMEL, Neonatologie, Cotonou, Benin, ⁴HOMEL, Maternité, Cotonou, Benin

WEPE054

Amélioration de la Qualité de la PTME par l'Approche du Collaboratif d'Amélioration: Expérience de 28 Sites en Côte d'Ivoire

Tiembre, Issaka¹, Dagnan, Simplice², Benié, Joseph², Ekra, Daniel², Alla, Jules³, N'Guessan, Hervé⁴, Tagliante-Saracino, Janine²

¹Université de Cocody Abidjan, UFR Sciences Médicales Abidjan, Abidjan, Côte d'Ivoire, ²Université de Cocody Abidjan, Abidjan, Côte d'Ivoire, ³Medecin, Abidjan, Côte d'Ivoire, ⁴University Research Company - Côte d'Ivoire, Abidjan, Côte d'Ivoire

WEPE055

Factors Related to Male Participation in Prevention of Mother-to-Child Transmission of Human Immunodeficiency Virus at Three Public Hospitals in Addis Ababa, Ethiopia

Getu, Daniel K^{1,2}, Dolamo, Bethabile L¹

¹University of South Africa, Ethiopian Regional Learning Centre, Department of Health Studies, Addis Ababa, Ethiopia, ²Johns Hopkins University, Technical Support for the Ethiopian HIV/AIDS ART Initiative (TSEHAI), PMTCT unit at Clinical Department, Addis Ababa, Ethiopia

WEPE056

The Impact of the Mother Support Group Program on Uptake of Family Planning and Institutional Delivery among Women Living with HIV

Mandefro, Yewbdar¹, Demelash, Kokobe¹, Melaku, Zenebe¹, Lulseged, Sileshi², Woldemariam, Damtew¹, Gadisa, Tsigereda¹, Tolera, Taye³, Fayorse, Ruby², Abrams, Elaine², Hoos, David²

¹ICAP Columbia University, Addis Ababa, Ethiopia, ²ICAP Columbia University, New York, United States, ³Oromia Regional Health Bureau, Addis Ababa, Ethiopia

WEPE057

Early Infant Diagnosis (EID) as an Assessment Tool for Laboratory Readiness and Response Capacity of the Prevention of Mother to Child Transmission (PMTCT) Programme in Post-conflict Sierra Leone

Wurie, Isatta¹, Harding, Doris², Sesay, Momodu³, Kargbo, Brima⁴, Rowlinson, Marie-Claire⁵, Timperi, Ralph⁵, Ochola-Odongo, Dorothy⁶

¹Association of Public Health Laboratories, Freetown, Sierra Leone, ²Sierra Leone Ministry of Health, National HIV Reference Laboratory, Freetown, Sierra Leone, ³National HIV/AIDS Control Programme Ministry of Health and Sanitation, Freetown, Sierra Leone, ⁴National AIDS Secretariat (NAS), Freetown, Sierra Leone, ⁵Association of Public Health Laboratories, Silver

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Poster
Exhibition

Thursday
8 Dec

Spring, MD, United States, ⁶UNICEF Sierra Leone, PMTCT, Freetown, Sierra Leone

WEPE058

An Antenatal Health Center, a Psychosocial Councilor (Adviser) HIV: An Approach Facilitating the Adhesion of the Pregnant Women for Screening and Monitoring of the Cascade of the Prevention of the Transmission of the Mother to the Child (PTME)

Ngardoumi, Aoua Koné^{1,2}

¹Association UBUNTU Burkina Faso, Ouagadougou, Burkina Faso, ²Association African Solidarité, Ouagadougou, Burkina Faso

WEPE059

Provision of Services and Care for HIV-Exposed Infants: A Comparison of Maternal and Child Health (MCH) Clinics and Comprehensive Care Centre (CCC) Models

Ong'ech, John^{1,2,3}, Hoffman, Heather J.^{4,5}, Kose, Judith², Audo, Michael², Matu, Lucy², Savosnick, Peter², Guay, Laura^{4,5}, Devore, Christine⁶

¹University of Nairobi, Nairobi, Kenya, ²Elizabeth Glaser Pediatric AIDS Foundation Kenya, Nairobi, Kenya, ³Kenyatta National Hospital, Nairobi, Kenya, ⁴The George Washington University, Epidemiology and Biostatistics, Washington, United States, ⁵Elizabeth Glaser Pediatric AIDS Foundation, USA, Washington, United States, ⁶Elizabeth Glaser Pediatric AIDS Foundation, Washington, United States

WEPE060

L'Expérience de l' Association Serment Universel du Congo dans l'Accompagnement Psychologique et Social des Femmes Enceintes Séropositives à Brazzaville

Ndziengue Kende, Christian¹, Mitsoko, Tessia², Lipika, Claude², Makaya, Julien², Mme, Candice³

¹Association Serment Universel, Brazzaville, Brazzaville, Congo, ²ASU, Brazzaville, Congo, ³Fondation de France, Paris, France

WEPE061

Prevention of Mother to Child Transmission of HIV (PMTCT) Program in Burkina Faso: How High is the Coverage of Voluntary Counselling and HIV Testing (VCT) Services within a Clinical Trial Supporting Environment?

Traore, Check Asken Hugues T.H.¹, Dielbeogo, Roseline¹, Karambiri, Olga¹, Bagre, Ida¹, Konaté, Djeneba¹, Meda, Nicolas², Nagot, Nicolas³, Van Deperre, Phillipe⁴

¹CRIS, Ouagadougou, Burkina Faso, ²CRIS/ANRS, Ouagadougou, Burkina Faso, ³INSERM U 1058, Montpellier, France, ⁴INSERM U 1058, Université Montpellier 1, CHU Montpellier, Montpellier, France

WEPE062

PMTCT; Assessment of Results in 8 Health Centers in Addis Ababa

Kidane, Altaye Habtegiorgis¹, Zeidan, Mohamed¹, Gezahegn, Eshetu¹, Okello, Francis¹, Tsadik, Mamo G¹, Tsegaye, Ademe¹

¹FHI Ethiopia, Addis Ababa, Ethiopia

Prevention programmes in institutional and community settings / Programmes de prévention dans le milieu institutionnel et communautaire

WEPE063

Intensifying HIV Prevention and Expanding Care and Treatment in a Tertiary Institution: The Case of the Copperbelt University. Kitwe, Zambia

Sanjobo, Nawa¹

¹Copperbelt University, Public Health, Kitwe, Zambia

WEPE064

Assessing the Effectiveness of Peer Education on HIV Counseling and Testing among Youths in Nanka Orumba North Local Government of Anambra State Nigeria

Okeke, Ifeanyi Demetrius^{1,2}, Okoh, Benejamine¹

¹Enugu State University of Science and Technology, Applied Biology, Enugu, Nigeria, ²Margert Market Sanitation and Health Foundation, Program, Abuja, Nigeria

WEPE065

Delivering of PCR Services in a Resource-constraint Eastern Nigeria

Umezuegbu, Chioma¹, Udegboka, Nkechi², Ugwueze, Judith³, Nwankwo, Dorothy P.³

¹St. Charles Borromeo Hospital, HIV Resource Center, Onitsha, Nigeria, ²Atlas Corps, New York, United States, ³St. Charles Borromeo Hospital, Onitsha, Nigeria

WEPE066

Community Capacity Enhancement through Community Conversation (CCE - CC)

Approach Promotes Positive Behaviour on AIDSKaramagi, Innocent J.^{1,2}¹Non Governmental Association, Secretary, Zanzibar, Tanzania, United Republic of, ²Zanzibar AIDS Commission, Planning, Zanzibar, Tanzania, United Republic of**WEPE067****Using ICT Approach to Generating Awareness and Providing Practical Information to CSOs**Muigai, Robinson Mwaniki¹¹Kenya AIDS NGOs Consortium (KANCO), ICT, Officer, Nairobi, Kenya**WEPE068****Civic Educating Rural Pregnant Mothers to Take Full Nevaripine Dose a Tool to Reducing HIV Prevalence in Malawi**Thole, Kondwani Faith Caleb¹¹Global Hope Mobilization, HIV Prevention, Lilongwe, Malawi**WEPE069****Sustainable Capacity Building for HIV Prevention Programming**Ndukwe, Chiemezie¹¹The ENCAP Project, Abuja, Nigeria**WEPE070****Keeping Youth in School, HIV-free and Healthy: The Experience of a University Partnership in Ghana**Osae, Joyce Adubea¹, Amenyah, Richard², Onyah, Linda,¹ Kwablah, Deborah¹, Nagai, Henry N¹, Green, Kimberly¹, Sakyi, Margaret³, Addo-Freeman, Augustina⁴, Nkrumah, Ulysses⁵, Rominiyi, Sharon⁶, Seweadza, Kudzo W⁷, Kudadze, Stephen⁸, Bedu-Addo, Kobina⁹, Acheampong, Isaac S¹⁰, Prah, David¹¹, Biney, Albert¹², Amartey, Jacob A¹³, Addei, Isaac¹⁴, Tsotovor, Lovedale¹⁵¹FHI, Ghana, Accra, Ghana, ²Ghana AIDS Commission, Accra, Ghana, ³Wesley College of Education, Kumasi, Ghana, ⁴Kumasi Polytechnic, Kumasi, Ghana, ⁵Mancells College, Kumasi, Ghana, ⁶Ashesi University College, Accra, Ghana, ⁷Institute of Professional Studies, Accra, Ghana, ⁸Accra Polytechnic, Accra, Ghana, ⁹Ghana Institute of Journalism, Accra, Ghana, ¹⁰Koforidua Polytechnic, Koforidua, Ghana, ¹¹Presbyterian College of Education, Akropong, Ghana, ¹²Takoradi Technical Institute, Takoradi, Ghana, ¹³Central University College, Accra, Ghana, ¹⁴University of Mines and Technology, Tarkwa, Ghana, ¹⁵SDA College of Education, Koforidua, Ghana**WEPE071****Bringing the Tide of Positive Response to HIV and AIDS for the Marginalized Populations: The Case of the Visually Impaired Persons (VIP) in Uyui District of Tanzania**Kabole, Ibrahim¹, Benedicto, Luis², Lazaro, Greyson³, Lubago, Jonas³, Kabole, Fatma⁴¹Sightsavers Tanzania, Dar-es-Salaam, Tanzania, United Republic of, ²Tanzania League of the Blind, Tabora, Tanzania, United Republic of, ³Tanzania League of the Blind, Dar-es-Salaam, Tanzania, United Republic of, ⁴Jhpiego - an Affiliate of Johns Hopkins University, Dar-es-Salaam, Tanzania, United Republic of**WEPE072****Community-based Youth Organizations as Opportunity for Strengthening and Sustaining Effective HIV Prevention Response**Oke, Emiola¹, Ogunronbi, Adolu A²¹Youth Network on HIV/AIDS in Nigeria, Programme, Abuja, Nigeria, ²Youth Network on HIV/AIDS in Nigeria, Monitoring and Evaluation, Abuja, Nigeria**WEPE073****Integrating HIV Prevention with Positives as a Standard of Care into Care and Treatment in Rwanda**Jennifer, Mbabazi^{1,2}¹Rwanda Biomedical Center, Kigali, Rwanda, ²TRAC Plus, Kigali, Rwanda**WEPE074****Engaging Multiple Public and Private Sector Employers, Including SMEs, to Enthroned HIV/AIDS Intervention through Workplace Policies: A Review of SMARTWork Nigeria Experience**Adetoro, A.A.¹, Sanjana, P.², Olabisi, J.K.¹, Olaniran, L.¹, Dada, I.¹, Oke, O.³, Mba-Oduwusi, N.³, Imogan, W.⁴¹AED, USAID/Nigeria-SMARTWork Program, Lagos, Nigeria, ²AED Center on AIDS and Community Health, Washington, DC, United States, ³Private Health Consultant, Lagos, Nigeria, ⁴Private Health Consultant, Benin-City, Nigeria**WEPE075****Identifying the Unmet Need for Medical Male Circumcision among New Military Recruits**Monday
5 DecTuesday
6 DecWednesday
7 DecPoster
ExhibitionThursday
8 Dec

in Ethiopia

Shume, Abebe¹, Asmelash, Hagos², Aytenfisu, Yiheyis², Berihu, Hadas², Teka, Tesfaye³, Yigzaw, Tegbar¹, Bogale, Tadele¹, Gibson, Hannah¹, Tholandi, Maya⁴

¹Jhpiego Corporation Ethiopia, Addis Ababa, Ethiopia, ²Ethiopia National Defense Forces, Addis Ababa, Ethiopia, ³Department of Defense, Addis Ababa, Ethiopia, ⁴Jhpiego - an Affiliate of Johns Hopkins University, Baltimore, United States

WEPE076**Involving Young People in HIV/AIDS Prevention in Motor Parks and Market Places: A Case Study Project Hope, Cameroon**

Yengong, Macdonald¹, Paul, Formbui¹, Peters, Julius¹

¹Project Hope Njinikom, Boyo Division, Njinikom, Cameroon

WEPE077**Effect of Training on Knowledge and Attitude of Standard Precautions among Health Care Workers (HCW) in University of Ibadan, Nigeria**

Owoaje, Eme T.¹, Uchendu, Obioma C.², Oladunjoye, Adeolu O.¹, Oladunjoye, Olubunmi O.¹, Desmennu, Yimika³

¹University College Hospital, Preventive Medicine and Primary Care, Ibadan, Nigeria, ²University of Ibadan, Preventive Medicine and Primary Care, Ibadan, Nigeria, ³University College Hospital, Ibadan, Nigeria

WEPE078**The Risk of HIV among Nigeria Civil Defence Corps in Ibadan, Nigeria**

Taiwo, Anne¹, Alonge, Adeola R.¹, Oduola, Olufemi L.¹, Oguntokun, Omolara¹, Delano, Grace E.², Ladipo, Oladapo²

¹Association for Reproductive and Family Health, Evaluation and Operations Research, Ibadan, Nigeria, ²Association for Reproductive and Family Health, Ibadan, Nigeria

WEPE079**The START UP SUPPORT for new HIV and AIDS Service Initiation and Institutionalization - A Revolutionary Approach!**

Kabole, Fatma M.¹, Ngwalle, Abel²

¹Jhpiego Tanzania Office, UHAI-CT, Dar-es-Salaam, Tanzania, United Republic of, ²Jhpiego - an Affiliate of Johns Hopkins University, UHAI-CT, Dar-es-Salaam, Tanzania, United Republic of

Prevention programmes for immigrants, mobile and displaced populations / Programmes de prévention pour les immigrants et les populations mobiles et déplacées

WEPE080**Preventative Action Against HIV/AIDS in Nightclubs Frequented by People of Antillean and Sub-Saharan African Origin in France**

Ngueya, Jean-Paul^{1,2}

¹Afrique Avenir, Paris, France, ²Alliance Contre Le SIDA, Paris, France

WEPE081**HIV Risks and Vulnerabilities of Undocumented Migrants in Kampala, Uganda**

Ssebadduka, Bernadette N¹, Luyiga, Linda N¹, Ssengendo, John Eudes N², Undocumented Migrants in Kampala

¹International Organization for Migration (IOM), Kampala, Uganda, ²Makerere University, Department of Social Work and Social Administration, Kampala, Uganda

WEPE082**Workplace HIV Prevention: Breaking Barriers to HIV Counseling and Testing among Road Transport Workers, Nigerian Experience**

Adegoke, Dele¹, Adetoro, A.A.², Omokhoa, A.¹, Dada, I.², Olabisi, J.K.², Olaniran, L.²

¹National Union of Road Transport Workers (NURTW), Lagos, Nigeria, ²AED, USAID/Nigeria-SMARTWork Program, Lagos, Nigeria

WEPE083**Assessment of Workplace BCC Intervention: Promoting Change in Attitude and Behavior to Reduce Transmission of HIV/AIDS among At-risk Individuals in Workplaces**

Adetoro, A.A.¹, Sanjana, P.², Olabisi, J.K.¹, Dada, I.¹, Oke, O.³, Imogan, W.⁴, Mba-Oduwusi, N.³, Olaniran, L.¹

¹AED, USAID/Nigeria-SMARTWork Program, Lagos, Nigeria, ²AED Center on AIDS and Community Health, Washington, DC, United States, ³Private Health Consultant, Lagos, Nigeria, ⁴Private Health Consultant, Benin-City, Nigeria

WEPE084**Couple HCT Is Feasible Even among Mobile Population Groups: Experiences of AIDS**

Information Centre, Uganda

Lukenge, Daniel¹, Nahamya, Francis¹, Baruga, Fred¹, Mayanja, Samuel¹, Wamundu, Cassette²

¹AIDS Information Centre - Uganda, Programmes, Kampala, Uganda, ²Uganda Peoples' Defense Forces, Directorate of HIV and AIDS, Kampala, Uganda

Positive prevention programmes for PLHIV / Programmes de prévention positive pour les personnes vivants avec le VIH**WEPE085****Meaningful Involvement of People Living with HIV & AIDS: Best Practices of the Positive Prevention Programmes for PLHIV in Zanzibar**

Ali, Kimwaga^{1,2,3}

¹Zanzibar Aids Commission, Policy Planning and National Response, Zanzibar, Tanzania, United Republic of, ²Amina Makame, Policy Planning and National Response, Zanzibar, Tanzania, United Republic of, ³Biubwa Juma, Policy Planning and National Response, Zanzibar, Tanzania, United Republic of

WEPE086**From Grass to Grace, From Street to a Home: Attestation of PLHIV about Care and Support from MTN Foundation in Nigeria**

Clement, Ola¹, Anene, Chukwuma¹, Michael, Dibor¹, Emmanuel, Ochai¹, Adebayo, Samson Babatunde²

¹Hope World Wide Nigeria, Lagos, Nigeria, ²Society for Family Health, Research and Evaluation, Abuja, Nigeria

HIV Prevention technologies / Technologies de prévention du VIH**WEPE087****Engaging the LGBT Community to Support Rectal Microbicides Development**

Kadiri, Audu E.^{1,2}

¹International Center for Advocacy on Right to Health (ICARH), Programs, Abuja, Nigeria, ²International Rectal Microbicides Advocates (IRMA), Lagos, Nigeria

WEPE088**Evaluation of the Shang Ring: A Device-assisted Method for Providing Voluntary Medical Male Circumcision in Kenya**

Awori, Quentin¹, Barone, Mark², Li, Phillip³, Simba, Raymond Otieno⁴, Weaver, Mark⁵, Cherutich, Peter⁶, Muraguri, Nicholas⁶, Masasabi, John⁷, Nyanchoke, Jared⁸, Perchal, Paul⁹, Masson, Puneet³, Lee, Richard³, Goldstein, Marc³, Sokal, David⁵

¹EngenderHealth, Shang Ring Research Project, Nairobi, Kenya, ²EngenderHealth, Shang Ring Research Project, New York, United States, ³Weill Cornell Medical College, New York, United States, ⁴Homa Bay District Hospital, Surgery, Homa Bay, Kenya, ⁵FHI, North Carolina, United States, ⁶National AIDS/STD Control Programme, Nairobi, Kenya, ⁷Ministry of Medical Services, Nairobi, Kenya, ⁸EngenderHealth, Nairobi, Kenya, ⁹EngenderHealth, New York, United States

WEPE089**Rectal Microbicide Will Be for Women Too!!!**

Ezechi, Oliver C¹, Enemuoh, Jane C², Gab-Okafor, Chidinma V¹

¹Nigerian Institute of Medical Research, Clinical Sciences Division, Lagos, Nigeria, ²College of Medicine, University of Nigeria, Department of Community Medicine, Enugu, Nigeria

New approaches for HIV prevention / Nouvelles approches de prévention du VIH**WEPE090****Projecting Appropriate Targets for Adult Male Medical Circumcision with Population-based Survey Data in a Generalized Epidemic - Case of Swaziland**

Dutta, Arin¹, Hader, Shannon¹, Mallas, Elizabeth¹, Cleghorn, Farley¹

¹Futures Group, Swaziland Accelerated Saturation Initiative, Soka Uncobe, Washington DC, United States

WEPE091**Correlates of Willingness to Participate (WTP) in Rectal Microbicide Trials among Trainee Artisans in Ibadan, Nigeria**

Onigbogi, Olanrewaju¹, Akinyemi, Oluwaseun², Onigbogi, Modupe³

¹College of Medicine University of Lagos, Community Health, Lagos, Nigeria, ²University College Hospital, Ibadan, Nigeria, ³Lagos University Teaching Hospital, Community Health, Lagos, Nigeria

Monday
5 DecTuesday
6 DecWednesday
7 DecPoster
ExhibitionThursday
8 Dec

WEPE092**Community Voices: Addressing the Issues Arising in Male Circumcision Implementation in Kenya**

Ondiek, Simon¹, Westercamp, Nelli¹, Kaggwa, Angelo²

¹Nyanza Reproductive Health Society, Kisumu, Kenya, ²AVAC, Global Advocacy for HIV Prevention, New York, United States

WEPE093**Feasibility of Implementing Newborn Male Circumcision Services in Swaziland - A Country That Does Not Traditionally Circumcise**

Mwanyumba, Fabian Mwakichwa¹, Bitchong, Raymond², Motuma, Denishe³, Fadelli, Michelle⁴, Getahun, Tsegaye⁵, Lukhele, Bethusile⁶, Hamilton, Leslie⁷, Mamba, Makhosini⁸

¹UNICEF Swaziland, Programme, Mbabane, Swaziland, ²Raleigh Fitkin Memorial Hospital, Office of the Senoir Medical Officer, Mbabane, Swaziland, ³Raleigh Fitkin Memorial Hospital, Surgery, Manzini, Swaziland, ⁴Raleigh Fitkin Memorial Hospital, Resource Mobilization Unit, Manzini, Swaziland, ⁵Raleigh Fitkin Memorial Hospital, Paediatrics, Manzini, Swaziland, ⁶Raleigh Fitkin Memorial Hospital, MCH, Manzini, Swaziland, ⁷Lusweti, HIV Prevention, Manzini, Swaziland, ⁸UNICEF, Child Survival and Development, Mbabane, Swaziland

WEPE094**Anticipative Study on Social Perception about New Ways of HIV Prevention in Slender Resources Areas: Circumcision and Vaccine**

Soubeiga, Daogo Jacques Abraham¹

¹Association Espoir et Vie, Care, Bobo Dioulasso, Burkina Faso

WEPE095**Scaling-up Integrated HIV&AIDS Services to Most-at-Risk Populations: The Case of Sigulu Islands of Lake Victoria, Uganda**

Ndifuna, Martin¹, Bwamiki, Michael², Kazibwe, Francis¹, Sserumaga, Vivienne M.¹, Mutumba, Robert³, Tibendera, Emmanuel¹, Kabogoza, Simon¹, Mugume, Alex¹, Kironde, Samson⁴

¹Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Technical, Jinja, Uganda, ²Namayingo District, Health, Namayingo, Uganda, ³Namayingo District, Health, Jinja, Uganda, ⁴Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Jinja, Uganda

WEPE096**Perceptions on Circumcision among Female Partners of Recently Circumcised Men in Nyanza Province, Kenya**

Okeyo, Timothy^{1,2}, Westercamp, Nelli², Bailey, Robert², Agot, Kawango³

¹Nyanza Reproductive Health Society, Research, Kisumu, Kenya, ²University of Illinois at Chicago, Epidemiology, Chicago, United States, ³Impact Research and Development Organization, Kisumu, Kenya

WEPE097**Taking Safe Male Circumcision Services to a Fishing Village in East Central Uganda**

Ndifuna, Martin¹, Obura, Sandrack², Mwesigwa, Robert³, Kaluba, Charles², Tibenderana, Emmanuel¹, Kazibwe, Francis¹, Mugume, Alex¹, Kironde, Samson⁴

¹JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Technical, Jinja, Uganda, ²Ministry of Health, Health, Jinja, Uganda, ³Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Strategic Information, Jinja, Uganda, ⁴JSI Research & Training Institute Inc. /Strengthening TB and HIV&AIDS Responses in East Central Uganda (STAR-EC), Management, Jinja, Uganda

WEPE098**Acceptability of Newborn Male Circumcision in Mankayane: A Rural District in Swaziland**

Mwanyumba, Fabian¹, Greene, Jessica², Mamba, Makhosini¹, Sui-Jade, Ho³, Okoth, Edward⁴, Zwane, Simon⁵, Nqeketo, Ayanda⁶

¹UNICEF Swaziland, Programme, Mbabane, Swaziland, ²PSI, HIV Prevention - Communication, Mbabane, Swaziland, ³PSI, HIV Prevention, Mbabane, Swaziland, ⁴PSI, Communication, Mbabane, Swaziland, ⁵MOH, Directorate, Mbabane, Swaziland, ⁶MOH, SNAP, Mbabane, Swaziland

WEPE099**La Stratégie Mobile une Alternative pour une Bonne Prévention et une Prise en Charge des IST / VIH chez les Détenus dans les Maisons d'Arrêt au Sénégal**

Ndoye, Papa Djibril¹

¹Enda Santé, Dakar, Senegal

WEPE100**The Potential Impact of a Moderately Effective HIV Vaccine with Rapidly Waning Protection in South Africa: A Second Look at the RV144 Trial Results**

Stover, John¹, Andersson, Kyeen¹

¹Futures Institute, Glastonbury, United States

WEPE101**La Prévention du VIH chez les Femmes Enceintes Dépistées Négatives et Famille comme Moyen de Réduction des Nouvelles Infections**Tanoh, Jean Jacques Motié¹, COSCI¹ONG REEL-Santé Côte d'Ivoire (Réseau d'Enseignants Engagés dans la Lutte pour la SANTE), San Pedro, Cote D`Ivoire**HIV and AIDS communication strategies / Vih et les stratégies de communication du Sida****WEPE102****Youth Club Cascade Model Saves Lives and Saves Livelihood through Linking Community HIV and AIDS Prevention with Empowerment and Economic Activation in Buikwe District, Uganda**Akol, Zainab¹, Youths out of School 10-24 Years Old¹Ministry of Health, STD/AIDS Control Program, Kampala, Uganda**WEPE103****Linking Non-brothel Based Commercial Sex Workers with Prevention Messaging: ECEWS Success Story**Eyo, Andy S.¹, Agbejule, Uwaila¹, Diekedie, Amara¹, Ndukwe, Grace¹¹Excellence Community Education Welfare Scheme, Program Management, Uyo, Nigeria**WEPE104****Developmental Bible: Theology and Public Health Working Hand in Hand in the Ethiopian Orthodox Church**Mekbib, Tekle Ab¹, Ferede, Abebaw², Tamiru, Ayehualem³, Kassie, Aschalew⁴¹Population Council, Reproductive Health, Addis Ababa, Ethiopia, ²Population Council, Poverty, Gender and Youth, Addis Ababa, Ethiopia, ³UNFPA, HIV/AIDS, Addis Ababa, Ethiopia, ⁴Ethiopian Orthodox Church, HIV/AIDS, Addis Ababa, Ethiopia**WEPE105****Ligne Info SIDA, Outil de Prevention et de Promotion de la Sante Sexuelle des Jeunes**Kpolo, Alain Michel¹, Boka, Raoul Marius¹, Yapi, Rolande¹¹Ruban Rouge Ci, Abidjan, Cote D`Ivoire**WEPE106****Break the Silence, Talk to your Partner: Couples in Tanzania Motivated by a Communication Campaign to Talk and Stay Free from HIV**Nielsen-Bobbit, Jaughna¹, Mlawa, Yeronimo², Bishanga, Dunstan¹¹EngenderHealth, CHAMPION Project, Dar es Salaam, Tanzania, United Republic of, ²Academy for Educational Development, CHAMPION Project, Dar es Salaam, Tanzania, United Republic of**WEPE107****Beyond Individual Behavior Change: Community Conversation as Tool of Community Empowerment and its Implications in Research**Serbessa, Mirgissa Kaba¹, Klopfenstein, Jakob Zinsstag²¹Epidemiology and Public Health, STPH, Addis Ababa, Ethiopia, ²Swiss Tropical and Public Health Institute, Epidemiology and Public Health, Basel, Switzerland**WEPE108****Male Circumcision Provides "Partial Protection" against HIV: What Does this Mean to Women in Nyanza Province, Kenya?**Lanham, Michele¹, L'Engle, Kelly Ladin¹, Loolpapit, Mores², Oguma, Isaac³¹FHI, Behavioral and Social Sciences, Research Triangle Park, United States, ²FHI, Nairobi, Kenya, ³FHI, Male Circumcision Consortium, Kisumu, Kenya**WEPE109****Connaissances, Besoins et Attentes des Mères VIH+ sur la Transmission Verticale Mère - Enfant du VIH: À Propos d'une Étude Réalisée auprès de 60 Mères Séropositives, au CNHU de Cotonou-Bénin**Adjidé, Hermann Mèthonhou¹, Adéothy Koumakpai, Sikirath², D'Almeida, Marcelline², Sagbo, Gratien², Hodonou, Irvine², Akpovi, Tatiana²¹Centre de Traitement Ambulatoire du CNHU-HKM, Cotonou, Benin, ²CNHU, Cotonou, Benin**WEPE110**Monday
5 DecTuesday
6 DecWednesday
7 DecPoster
ExhibitionThursday
8 Dec

Evidence for Changes in Behaviour Leading to Reductions in HIV Prevalence in Urban Nigeria

Ayemere, Imafidon Emmanuel¹

¹*Omoye International Schools, Admin, Lagos, Nigeria*

WEPE111

Communicating HIV Prevention Messages among the Disabled Population: Experience from Nigeria. Case Study of HIV Prevention among the Hearing and Visually Impaired Students in Ondo State of Nigeria

Umar, Charles^{1,2}, Olufemi, Adegoke¹, Leila, Madueke¹, Akinwande, Oniye³

¹*Pact Nigeria, HIV Prevention, Abuja, Nigeria*, ²*Pact Nigeria, Abuja, Nigeria*, ³*Good Samaritans International, Akure, Nigeria*

WEPE112

Peer Education as an Important Model in HIV / AIDS Intervention Strategies. It Is Clear that the MSM Presents a Unique Environment Which Acts as Catalysts to the Current Behavior Hence the Current Undesired Behavior for These Populations Should Be Addressed to Achieve the Desired Behavior

Okoth, Clifford Duncan¹, Men Having Sex with Men (MSM)

¹*Pema Kenya CBO, Health, Mombasa, Kenya*

WEPE113

Our Children, Our Future - Responding to the Information Needs of OVC in Zimbabwe

Leaky, Mary¹, Mandiki, Monica¹, Chingandu, Lois²

¹*SAfAIDS, Harare, Zimbabwe*, ²*SAfAIDS, Pretoria, South Africa*

WEPE114

Rendre Accessibles les Outils d'Information, d'Éducation et de Communication aux Personnes Handicapées pour un Meilleur Accès à la Prévention au VIH au Rwanda

Mugabonake, Gallican¹, Nyirahabiyambere, Lydie²

¹*Handicap International Fédération, Kigali, Rwanda*, ²*Handicap International Rwanda Program, HIV/AIDS, Kigali, Rwanda*

WEPE115

Identifying Emotional Drivers Impacting Sexual Decision Making of Ethiopian Truck Drivers

Teshome, Ligu¹, Kassa, Kokeb¹, McCown, Dawn², Lovich, Ronnie³

¹*Save the Children USA, Addis Ababa, Ethiopia*, ²*AED, Washington, DC, United States*, ³*Save the Children USA, Westport, CT, United States*

WEPE116

Increasing Young People's Knowledge for HIV Prevention Using Popular Social Networking Media in Botswana: Planning the Wise up Campaign

Mantswe, Mokgadi¹, Segotso, Mareledi²

¹*National Agency for the Control of AIDS (NACA), Gaborone, Botswana*, ²*UNICEF Botswana, Gaborone, Botswana*

WEPE117

Community Theatre: Effective Behaviour Change Strategy for HIV/AIDS Education with Youth in Kenya

Atieno Muchembere, Elizabeth¹

¹*Maximizing Facts on HIV/AIDS Youth Group (MAXFACTA), Nairobi, Kenya*

WEPE118

Performing (HIV) Positivity: Bringing Back Community Theatre to Educate Communities about the Reality Young PLHIV

Dimitrios Caloupis, Furaha¹, Moyer, Eileen², Kyakuwa, Margaret²

¹*Institute of Social Work-Tanzania, OVC, Dar es Salaam, Tanzania, United Republic of*, ²*University of Amsterdam, Medical Anthropology, Amsterdam, Netherlands*

The media and HIV and AIDS / Les médias, le Vih et le Sida

WEPE119

Effect of Electronic Medical Records and Same Day Patient Tracing on Clinic Efficiency and Adherence to Appointments in a Community Based HIV/AIDS Care Program in Uganda

Talisuna, Stella A.¹

¹Reach Out Mbuya, Kampala, Uganda

WEPE120

Communicating the HIV/AIDS Story - Is Media Fatigue Setting in?

Nwaigbo, Jesam Kingsley¹, Adeeyo, Benjamin J.¹, Akanni, Olayide¹

¹Journalists Against AIDS (JAAIDS) Nigeria, Research and Communication, Lagos, Nigeria

WEPE121

Le Rôle des Médias Burundais dans la Lutte Contre le Sida et Contre la Discrimination des Homosexuels

Bigirindavyi, Jean Claude^{1,2}

¹Réseau des Médias Africains Contre le Sida, la Tuberculose et le Paludisme, Réseau des Journalistes de Santé au Burundi, Bujumbura, Burundi, ²Radio Nationale du Burundi, Informations, Bujumbura, Burundi

WEPE122

HIV/AIDS Reporting in Nepali Media: Implications for Advocacy Strategies and Media Choice for Dissemination

Devkota, Sara^{1,2}

¹Green Tara Nepal, Health and Media, Kathmandu, Nepal, ²Nepalese Association of Financial Journalists (NAFIJ), Treasurer, Kathmandu, Nepal

WEPE123

Integrating Policy into HIV/AIDS Reporting; A Case of the Print Media in Uganda

Kirunda, Kakaire Ayub¹

¹Makerere University School of Public Health, Mak SPH - CDC HIV/AIDS Fellowship Programme, Kampala, Uganda

WEPE124

The Media : A Dependable Ally in Fighting HIV Related Stigma?

Osindele, Olufunke Abike¹, Akanni, Olayide¹, Adeeyo, Benjamin¹, Nwaigbo (Okoi-Edet), Jessica¹

¹Journalists Against AIDS (JAAIDS) Nigeria, Lagos, Nigeria

WEPE125

Effectiveness of Community Radio Stations in Disseminating ART, HIV, SRHR, PMTCT, Paediatric ART, Gender, MNCH information in Zambia

Banda, Rita¹, Chomba, Chrispin²

¹SAFAIDS, Programmes, Lusaka, Zambia, ²SAFAIDS, Country Representative, Lusaka, Zambia

HIV in the education sector / Vih dans le secteur de l'éducation

WEPE126

Factors Influencing Sexual Vulnerability among Adolescents in Secondary Schools in Nasarawa State Nigeria

Garba, Bello S¹

¹Community and Social Development Agency, Monitoring and Evaluation, Lafia, Nigeria

WEPE127

Efficacy of HIV Prevention Services for People Consulting Sexually Transmitted Diseases Clinics In Lome (Togo). A Randomized Controlled Trial

Patassi, Akouda^{1,2}, Saka, Barthelemy^{3,4}, Singo, Asetina^{5,6}, Gossou, Komlantsè⁷, Kpanake, Lonzo⁸

¹Université de Lomé, Infectious Diseases, Lomé, Togo, ²CHU of Lomé, Infectious Diseases and Pneumology, Lomé, Togo, ³Université de Lomé, Lomé, Togo, ⁴Service de Dermatologie, Lomé, Togo, ⁵Programme Nationale de Lutte Contre le SIDA et les IST, Lomé, Togo, ⁶Minister of Health, Lomé, Togo, ⁷CHU of Lomé, Lomé, Togo, ⁸Mc Gill University, Montreal, Canada

WEPE128

A Comparison of the Knowledge and Information Sources on HIV among Deaf and Hearing Secondary School Students in a Nigerian City

Ogunsanya, Oluwatosin T.¹, Ige, Olusimbo K.¹, Asuzu, Michael C.¹

¹University College Hospital, Community Medicine, Ibadan, Nigeria

WEPE129

Perception du VIH/SIDA et Prévention de l'Infection au Cameroun: Evaluation des Connaissances, Attitudes et Pratiques (CAP) chez les Etudiants en Première Année de l'Université de Dschang

Sobze, Martin Sanou^{1,2,3}, Gianluca, Russo^{1,2,4}, Fokam, Joseph^{1,3,5}, Vincenzo, Cristiano⁶, Fornari, Luca⁶, Panou, Achille², Donfack, Patrick Téné², Noumoye, Laurence Kamdem^{1,2}, Nembot, Fabrice Djouma^{1,2}, Bangbang, Fritz-Gerald Eyenga^{1,2},

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Poster
Exhibition

Thursday
8 Dec

Njoya, Stéphane Lahgo^{1,2}, Zambou, François¹, Mbida, Mpoamé¹, Colizzi, Vittorio^{1,3,5}

¹Université de Dschang, Département des Sciences Biomédicales, Dschang, Cameroon, ²PIPAD Project Intégré pour la Promotion de l'Auto Développement, Dschang, Cameroon, ³Mingha-Africa Onlus, Dschang, Cameroon, ⁴Université de Rome la Sapienza, Rome, Italy, ⁵CIRCB Centre International de Référence Chantal BIYA pour la Recherche sur la Prévention et la Prise en Charge du VIH/SIDA, Yaoundé, Cameroon, ⁶Ala-Milano Onlus, Milan, Italy

WEPE130

Involving Them, Carrying Them along: The Role of Advocacy in Achieving Success of National Projects- The Case Study of Family Life and HIV Education in Nigeria

Adeyemi, Oladeji¹, Atibioke, Oluyemi O.¹, Fayemi, Mojisola¹, Ladipo, Oladipo A.¹, Ezinwa, Uzeugbunam E.², Ameh, Julius², Keme, Nnorom², Offiah, Bidy²

¹Association for Reproductive and Family Health, Youth Development Programmes, Ibadan, Nigeria, ²Federal Ministry of Education, HIV/AIDS Unit, Abuja, Nigeria

WEPE131

Polysubstance Use and its Linkage with Risky Sexual Behaviour in University Students: Significance for Policy Makers & Parents

Yifru, Berhan¹, Dejene, Hailu¹, Abraham, Alano¹

¹Hawassa University, Hawassa, Ethiopia

WEPE132

Service Provision & Utilization at Youth Friendly Centers in Tertiary Institutions of Learning in Nigeria

Alhassan, Emmanuel¹, Eno, Effiong¹, Agbo, Francis¹

¹National Agency for the Control of AIDS, Abuja, Nigeria

WEPE133

Training Public Health Workers in Provider-initiated HIV Counselling and Testing in South Africa - an NGO's Experience

Madonsela, Zandile¹, Govender, Jayandry¹, Mohlajoa, Katlego², Nhlathathi, Ncamsile³

¹Society for Family Health South Africa, Health Services, Johannesburg, South Africa, ²Society for Family, Training Department, Johannesburg, South Africa, ³Society for Family, Health Services, Johannesburg, South Africa

WEPE134

Right2Repect: A Sexual Rights Awareness campaign for Improving HIV and Reproductive Health Outcomes on a University Campus in KwaZulu-Natal

Lince, Naomi¹, Mbhele, Rosemary Lindiwe², Tengler, Hemma³, Wolford, Jimmy⁴, Walsh, John⁵, Walsh, Biata⁵

¹Ibis Reproductive Health, Johannesburg, South Africa, ²University of KwaZulu-Natal AIDS Programme, Durban, South Africa, ³Catholic University of Mozambique, Beira, Mozambique, ⁴SAYWHAT, Harare, Zimbabwe, ⁵AdlibStudio, Cape Town, South Africa

Family structures, kinship and social safety nets for vulnerable groups (orphans, widows, others) / Les structures familiales, lien parental et les mesures de sécurité sociale des groupes vulnérables (orphelins, veuves, et autres)

WEPE135

My Mum! Why Did You Go? A Qualitative Study among the Abused Orphans in a Zambian Urban Community

Kaona, A.D Frederick¹, Miti, Esnat², Sikaona, Kedrick³

¹Mwengu Social and Health Research Centre, Directorate, Ndola, Zambia, ²Mwengu Social and Health Research Centre, Ndola, Zambia, ³ARAM, Human Development, Ndola, Zambia

WEPE136

Family Therapy Promotes Positive Living among Adolescents Living with HIV/AIDS. TASO Masindi Centre Experience

Mugisa, Patrick¹, Kareyo, Mary¹, Nyatia, Ricky², Odeke, Emmanuel Okallany³

¹The AIDS Support Organization, Psychosocial, Kampala, Uganda, ²The AIDS Support Organization, Strategic Information Department, Kampala, Uganda, ³The AIDS Support Organization, Advocacy, Kampala, Uganda

WEPE137

Intérêt de Scolarisation et d'Intégration des OEV dans la Vie Active

Dimanche, Lucien¹

¹Ministère de la Santé et de la Population et de Lutte contre le SIDA, Direction de la Communication en Matière de Santé,

Bangui, Central African Republic

WEPE138

Difficulty Associated with Providing Disability Support to Physically Challenged OVCs: The AIDS Prevention Initiative in Nigeria (APIN) Orphans and Vulnerable Children (OVC) Program Experience

Onwuatuelo, Ifeyinwa R.¹, Oyebo, Tinuade¹, Akande, Patrick¹, Ochigbo, Sunny¹, Ekong, Ernest¹, Okonkwo, Prosper²
¹AIDS Prevention Initiative in Nigeria, Clinical, Abuja-FCT, Nigeria, ²AIDS Prevention Initiative in Nigeria, CEO, Abuja-FCT, Nigeria

WEPE139

Impact du Partage du Statut Serologique VIH sur la Qualite de Vie du Couple dans l'Association Aides Medicales et Charite (AMC), Lome, Togo

Denkey, Charlemagne Foli¹, Hessou, Mawounyigan¹, Alley, Jean Marie¹
¹Aides Médicales et Charité, Lomé, Togo

WEPE140

The Roles and Challenges of Household Care Giving in Child Headed Households Affected by HIV/AIDS: The Case of 10 Child Household Heads in Addis Ababa

Woldeyohannes, Moges Jemaneh¹
¹University of South Africa, Sociology (Social Behaviour Studies In HIV/AIDS), Pretoria, South Africa

WEPE141

Implication des Partenaires Dans L'accompagnement de la Femme Enceinte Seropositive Comme Strategie de Mise en Œuvre du Choix du Mode d'Allaitement: Experience de du Centre Son-Ninka de la Swaa-Littoral

Kamtchueng, Beatrice Kom¹, Hyakep, Rosine¹, Wandji, Beatrice¹
¹SWAA LITTORAL, Douala, Cameroon

WEPE142

Evidence-Based Interventions Work Better with the Involvement of PLHIV: Pediatric ARV Treatment Access in Mwanza Region, Tanzania

Margery, Alex¹, Moyer, Eileen², Mrutu, Nipael²
¹Tanzania National Network of People with HIV/AIDS (TANEPHA), Care and Treatment, Dar es Salaam, Tanzania, United Republic of, ²University of Amsterdam, Medical Anthropology, Amsterdam, Netherlands

WEPE143

The Essential Package: An Age-appropriate Framework for Action for Young Children and their Caregivers Affected by HIV and AIDS

Neill, Ted¹, Richardson, Nicole², DiGirolamo, Ann¹, Blackett-Dibinga, Kendra², Stansbery, Pablo³, Beeson, Abigail⁴
¹CARE, HIV/AIDS, Atlanta, United States, ²Save the Children, HIV and Child Protection, Washington DC, United States, ³Save the Children, Washington DC, United States, ⁴CARE, Child Health and Nutrition, Washington DC, United States

Traditional healing and complementary healing in HIV / La guérison traditionnelle et guérison complémentaire du VIH

WEPE144

Right Message, Right Messengers: Training African Traditional Healers as Information, Education and Communication (IEC) Agents

Gbodossou, Erick V. A.¹, Floyd, Virginia^{1,2}, Fominyen Ngu, Edward F³
¹PROMETRA International, Bel Air- Dakar, Senegal, ²Morehouse School of Medicine, Atlanta, United States, ³PROMETRA Cameroon, Yaounde, Cameroon

Traditional practices and HIV / Les pratiques traditionnelles et le VIH

WEPE145

Is PEP a Misused Therapy? Cross Sectional PEP Study in Sex Worker Outreach Program Clinic

Mungai, Jane Njeri¹, Kiguoya, Marion Wangui¹, Wachihi, Charles², Kimani, Joshua², Muriuki, Festus³, Mwanjewe, James¹, Gelmon, Larry⁴
¹Kenya AIDS Control Project, University of Manitoba, Laboratory Research, Nairobi, Kenya, ²Kenya AIDS Control Project, University of Manitoba, Clinical Research, Nairobi, Kenya, ³Kenya AIDS Control Project, University of Manitoba, Data, Nairobi, Kenya, ⁴Kenya AIDS Control Project, University of Manitoba, Nairobi, Kenya

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Poster
Exhibition

Thursday
8 Dec

WEPE146**Engaging Traditional Health Practitioners in HIV Treatment, Care and Support in South Africa**Mpofu, Dephin¹, Sihlangu, Thomas², Adoons, Dumisani³¹Elizabeth Glaser Pediatric AIDS Foundation, Programs Community Linkages, Johannesburg, South Africa, ²Elizabeth Glaser Pediatric Aids Foundation, Programs, Johannesburg, South Africa, ³Itjareng Community Based Organisation, Bloemfontein, South Africa**WEPE147****Engaging Traditional Health Practitioners to Improve Access to Antiretroviral Therapy in Ghana**Benefour, Samuel¹, Duodu, Julia¹, Nana Fosua, Clement¹, Nyanor, Angela², Blankson Oduro, Cecilia³, Bishop, Hackman J.⁴, Wambugu, Samuel¹, Green, Kimberly¹, Nagai, Henry¹¹FHI, Accra, Ghana, ²National AIDS Control Programme, Accra, Ghana, ³Life Relief Foundation, Takoradi, Ghana, ⁴Twelve Apostles Church, Takoradi, Ghana**WEPE148****The Effects of Female Genital Mutilation on HIV Risk among Rural Adolescent Women in Northern Nigeria**Tagbarha, Malcolm Onajite¹, Africa Girl-Child Education, Nurturing and Development Action AGENDA¹University of Abuja, Abuja, Nigeria**WEPE149****Traditional Drugs an Emerging Trend in African Sexual Medicine: The Implication to Safe-sex Practices among the Geriatrics in Nigeria**Odor, King¹¹University of Ibadan, Health Promotion and Education, Abuja, Nigeria**WEPE150****SAfAIDS Leadership Rock Programme for HIV Prevention- Unleashing the Power of Traditional Leadership in HIV Prevention in Africa**Chingandu, Lois B¹¹SAfAIDS, Pretoria, South Africa**WEPE151****Widow Inheritance and HIV transmission in Nyanza Province, Kenya: Where does the Inheritor Fit in the Risk Puzzle?**Agot, Kawango¹¹Impact Research and Development Organization, Programs, Kisumu, Kenya**Young people and sexuality / Les jeunes et la sexualité****WEPE152****Knowledge and Sexual Decision Making among Burundian Youth in High Risk Situation**Bonne, Ciza^{1,2}, Raphael, Izere³¹Rural Public Health Centre of Vugizo, Voluntary Counselling and Testing Centre (VCT) ARV, Vugizo, Burundi, ²Nyanza-Lac District Hospital, Voluntary Counselling and Testing Centre (VCT) ARV, Nyanza-Lac, Burundi, ³Amagara Ikindi Pharmacy, Medicines Administration, Bujumbura, Burundi**WEPE153****Young Ghanaian Female Students and their Sexual Encounters: Towards a Local, Feminine Perspective of a "Healthy Sexuality"**Geoffrion, Karine¹, Prah, Mansah¹¹University of Cape Coast, Sociology and Anthropology, Cape Coast, Ghana**WEPE154****Adolescent Reproductive Health Knowing Series through 'Edutainment'**Falana, Martin-Mary I¹¹Kids & Teens Resource Centre, Programmes, Akure, Nigeria**WEPE155****Addressing Vulnerability Issues amongst Young Men who Have Sex with Men (MSM) in Nigeria**Oke, Temitope Olaniyi¹, Akoro, Joseph Sewedo²

¹The Initiative for Equal Rights, Sexual Health Unit, Lagos, Nigeria, ²The Initiative for Equal Rights, Sexual and Human Rights Unit, Lagos, Nigeria

WEPE156

Impact of Spirituality on HIV Sexual Risk Behaviour among Youth in Tertiary Institutions in South West Nigeria

Ilesanmi, Olayinka Stephen^{1,2}, Ige, Olusimbo Kehinde¹, Ojo, Tolulope^{1,2}, Olabisi, Johnson Oladiran^{1,2}

¹University College Hospital, Department of Community Medicine, Ibadan, Nigeria, ²University of Ibadan, Department of Epidemiology Medical Statistics and Environmental Health, Ibadan, Nigeria

WEPE157

Socio-economic Change and Parent-child Relationships - Implications for Parental Control and HIV Prevention among Young People in Rural North Western Tanzania

Wamoyi, Joyce Mawa¹, Fenwick, Angela², Urassa, Mark¹, Zaba, Basia³, Stones, William^{2,4}

¹National Institute for Medical Research, Programme for Sexual and Reproductive Health, Mwanza, Tanzania, United Republic of, ²University of Southampton, School of Medicine, Southampton, United Kingdom, ³London School of Hygiene and Tropical Medicine, Department of Epidemiology and Population Health, London, United Kingdom, ⁴Aga Khan University, Department of Obstetrics and Gynaecology, Nairobi, Kenya

WEPE158

The Impact of Health Education on the Sexual Health and Habits of Young People in Rural, Low Resource Settings of Developing Countries

Odikamnor, Oliver Onyemaeze¹, Public Health and Environmental Research Group (PUHEREG)

¹Ebonyi State University, Applied Biology, Abakaliki, Nigeria

WEPE159

Sexualité et Comportement Sexuel à Risque chez les Adolescents Infectés par le VIH Suivis au Centre de Traitement Ambulatoire de Brazzaville en République du Congo

Bitsindou, Parfait Richard¹, Ekati, Martin¹, Mpassi, Claire¹, Loko, Monique¹, Diafouka, Merlin¹, Mahambou, Dominique¹, Nzounza, Patrick¹, Courpotin, Christian², Vercken, Camille³, Matei, François²

¹Croix Rouge Française, Centre de Traitement Ambulatoire, Brazzaville, Congo, ²Croix Rouge Française, Paris, France, ³Croix Rouge Française, Délégation, Brazzaville, Congo

WEPE160

Baseline Study on Young Peoples' Levels of Knowledge, Attitudes and Skills on Issues Related to their Sexual and Reproductive Health and HIV/AIDS in Makindye Division, Kampala District, Uganda

Nampewo, Solome¹, Lukwago, Idah¹, Nakabugo, Juliet¹, Nanyunja, Flavia¹

¹Jersey Medical Centre, Health, Kampala, Uganda

WEPE161

Determination and Comparison of Family Planning Methods Utilization and their Contributing Factors in Kikuyu, Veyula and Makole Wards, Dodoma Municipality, Tanzania

Assenga, Petronila S.^{1,2}

¹KCMC, Anaesthesia, Moshi, Tanzania, United Republic of, ²KCMC Hospital Anaesthesia School, Moshi, Tanzania, United Republic of

WEPE162

Knowledge of HIV/AIDS and Sexual Behaviour in Nigeria: Does Knowledge of HIV/AIDS Transmission Has Implications for Risky Sexual Behaviour among Sexually Active Youths?

Omoyeni, Sunday T.¹, Bamiwuye, Olusina¹, Fatusi, Adesegun¹

¹Obafemi Awolowo University, Department of Demography and Social Statistics, Ile-Ife, Nigeria

WEPE163

Sexual Culture and Behaviour among Young People of Nepal

Simkhada, Padam^{1,2}, Regmi, Pramod³, van Teijlingen, Edwin⁴

¹University of Sheffield, Public Health - SchARR, Sheffield, United Kingdom, ²MMIHS- Purbanchal University, Kathmandu, Nepal, ³Aberdeen University, Aberdeen, Nepal, ⁴Bournemouth University, Bournemouth, United Kingdom

WEPE164

"Sexual and Reproductive Health Is our Right": Insights from a Community Based Research-Intervention Study in Rural Uganda

Namukassa, Annet¹, Moyer, Eileen², Kyakuwa, Margaret²

¹Kamuli Young Positives, Kidera-Kamuli, Uganda, ²Univerisity of Amsterdam, Medical Anthropology, Amsterdam, Netherlands

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Poster
Exhibition

Thursday
8 Dec

WEPE165**Expériences Sexuelles Utilisation de Préservatif chez les Jeunes de 15 à 24 Ans dans le Nord-Ouest Benin**Guedegbe, Ghyslain¹, Kassegne, Sethson²¹Association Béninoise pour le Marketing Social / PSI, Recherche et Suivi Evaluation, Cotonou, Benin, ²Population Services International, Cotonou, Benin**WEPE166****Factors that Influence Sexual Risk Behavior among Youth in Lagos, Nigeria**Ijeoma, Ugonna¹, Schensul, Stephen¹, Samuel, Jay²¹University of Connecticut School of Medicine, Farmington, United States, ²Harvard School of Public Health, Boston, United States**Multiple and/or concurrent sexual partnerships / Multiples et /ou divers partenaires sexuels****WEPE167****Disclosure of HIV Status to Sex Partners among Sexually Active HIV Positive Men and Women Attending, TASO Masaka Clinics**Ssali, Livingstone¹, Francis, Wasaagami¹, Kiboneka, Andrew²¹The AIDS Support Organization (TASO) Uganda Ltd, Planning and Strategic Information, Kampala, Uganda, ²Kampala International University Teaching Hospital, Kampala, Uganda**WEPE168****Are Women in Longer-term Relationships Responsible for their Partner's Engagement in Multiple Concurrent Partnerships? A Reflection from Couples in Tanzania**Mlawa, Yeronimoa¹, Bagile, Astronaut², Bishanga, Dunstan³, Nielsen-Bobbit, Jaughna³¹Academy for Educational Development, CHAMPION Project, Dar es Salaam, Tanzania, United Republic of, ²Women in Social Entrepreneurship WISE, Dar es Salaam, Tanzania, United Republic of, ³EngenderHealth, CHAMPION Project, Dar es Salaam, Tanzania, United Republic of**WEPE169****HIV Prevention Needs of Daily Laborers along Ethiopia's Transportation Corridors**Sherburne, Lisa¹, Kassa, Kokeb¹, Hagos, Solomon¹, Lovich, Ronnie²¹Save the Children USA, Addis Ababa, Ethiopia, ²Save the Children USA, Westport, CT, United States**Abstinence, monogamy and sexual fidelity / L'abstinence, la monogamie et la fidélité sexuelle****WEPE170****Gender Transformative HIV Programming: Experiences from Rural Communities in North Eastern Nigeria**Ezire, Onoriode¹, Helwig, Arthur G.², Ninmol, Jesse², Mainji, Ephraim², Adebayo, Samson³¹Society for Family Health, Research and Evaluation, Garki, Abuja, Nigeria, ²Gembu Centre for HIV/AIDS Advocacy Nigeria, Gembu, Nigeria, ³Society for Family Health, Abuja, Nigeria**Sex work and other forms of transactional sex / Les Professionnels du sexe et autres formes de transactions sexuelles****WEPE171****"Burst Condoms" - Practices to Prevent STIs and HIV Following Exposure to Potentially HIV Infected Semen by Female Sex Workers in the Absence of Vaginal Microbicides**Sekoni, Adekemi¹, Odukoya, Oluwakemi¹, Adebayo, Onajole¹, Agaba, Emmanuel²¹College of Medicine University of Lagos, Lagos, Nigeria, ²University Teaching Hospital Jos, Jos, Nigeria**WEPE172****100% Life Program: Improving Access to Human Rights Promotion and Services as a Pathway to an Effective Response to HIV Prevention among Female Sex Workers in Mozambique**

Zandamela, Arminda¹, Zawangoni, Amélia¹, Benedetti, Marcos¹, Matsinhe, Laila², Nandja, Débora³, Rufino, Valeriana⁴, Paúnde, Ofélia⁴

¹Pathfinder International, Maputo, Mozambique, ²African Sex Workers Alliance, Maputo, Mozambique, ³UNPFA, Maputo, Mozambique, ⁴Population Services International, Maputo, Mozambique

WEPE173

Etude sur la Cartographie des Sites de Prostitution à Brazzaville et Pointe-Noire, République du Congo

Mboussou, Franck¹, Lanzy, Achille¹, Batisa, Marlon¹, Houalembo, Régis¹, Puruehnce, Marie-Francke¹, Edzongui, Emmanuel², Secrétariat Exécutif Permanent du Conseil National de Lutte contre le SIDA (SEP/CNLS) et Fonds des Nations Unies pour la Population (UNFPA)

¹SEP/CNLS Congo, Brazzaville, Congo, ²UNFPA, Brazzaville, Congo

WEPE174

An Appraisal of the Implementation of Nigeria's Framework for HIV Prevention in Sex Work Settings in UN-supported States

Asuquo, Godwin¹, Dartey, Lord², Patrick, Irene³

¹United Nations Population Fund, RH, Abuja, Nigeria, ²UNAIDS, Abuja, Nigeria, ³Network of Sex Work Projects, Abuja, Nigeria

WEPE175

Confidential Clinics for Female Sex Workers: Lessons from a Pilot Project in Addis Ababa, Ethiopia

Atnafu, Daniel¹, Assefa, Andualem¹, Mebratu, Afework², Jerene, Degu¹, Doherty, Meg^{1,3}, McNabb, Marion¹, , Zewdu, Solomon¹, Alebachew, Achamyeh⁴, Negassa, Hailu², Kebede, Desta⁵, Mekonnen, Alemayehu², Takele, Firehiwot⁶, Wolf, Brent², Ruff, Andrea³

¹Johns Hopkins University, Technical Support for the Ethiopian HIV/AIDS ART Initiative, Addis Ababa, Ethiopia, ²Centers for Disease Prevention and Control, Addis Ababa, Ethiopia, ³Johns Hopkins Bloomberg School of Public Health, Baltimore, United States, ⁴Addis Ababa City Administration HIV/AIDS Prevention and Control Office, Addis Ababa, Ethiopia, ⁵Family Guidance Association of Ethiopia, Addis Ababa, Ethiopia, ⁶Academy for Educational Development, Health Communications Partnership, Addis Ababa, Ethiopia

WEPE176

Male Circumcision Scale-Up, Risk Disinhibition, and Female Sex Workers in Zambia: A Qualitative Exploration

Abbott, Sharon A¹, Nicole, Haberland², Mulenga, Drosinm³

¹Population Council, HIV/AIDS, New York, United States, ²Population Council, Poverty, Youth and Gender, New York, United States, ³Population Council - Zambia, HIV/AIDS, Lusaka, Zambia

Poverty, social and socio-economic structures and HIV / La pauvreté, structures socio-économiques et le VIH

WEPE177

Save for Tomorrow

Kayinga, Yisito Muddu¹

¹COTFONE-Community Transformation Foundation Network, Administration, Masaka, Uganda

WEPE178

Integrating HIV Services with Poverty Reduction Programmes among Fishing Communities in Post Conflict Northern Uganda

Odipo, Martin S.¹, Adong, Beatrice¹, Otim, James¹, Muhereza, Alex², Ciccio, Luigi²

¹NUMAT/World Vision, Gulu, Uganda, ²NUMAT/JSI, Gulu, Uganda

WEPE179

Income Generating Strategies for Vulnerable Groups to Better Mitigate the Impact of HIV and AIDS

Romao, Paulo¹, Munguambe, Alfredo¹

¹International Labour Organization, Maputo, Mozambique

WEPE180

Small Savings Change our Lives - Scaling up Village Savings Clubs for Commercial Sex Workers in Malawi

Mkandawire, Macbain¹, Makuva, Stella², Sumani, Michael¹, Mahlwayo, Sewenthe¹

¹Youth Net and Counselling, Zomba, Malawi, ²Youth Net and Counselling, Helpline Services, Zomba, Malawi

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Poster
Exhibition

Thursday
8 Dec

WEPE181**Transaction Costs in Technical Support to AIDS**Nsarhaza, Kizito¹¹UNAIDS Regional Support Team for West and Central Africa, Dakar, Senegal**WEPE182****Housemaids: The Silent Workers & Unnoticed HIV - Analysis of Factors that Determine Vulnerability of a Particular Group of Women and Prevent them from Being Reached by Effective HIV Prevention Initiatives**Lambert, Marian ML¹¹CVM, Projects Department, Porto San Giorgio, Italy**Addressing a feminized epidemic in sub Saharan Africa / Dénoncer la féminisation de l'épidémie au sud du SAA.****WEPE183****Towards Transforming Negative Gender Attitudes, Behaviours, Norms and Practices in Reducing Women and Girl's Risk to HIV Infection in Kenya**Gachambi, Beatrice¹, Munene, Edward Miano¹¹Health Rights Advocacy Forum (HERAF), Programmes, Nairobi, Kenya**WEPE184****Addressing the Feminized HIV/AIDS Epidemic in Nigeria through Sports: Women's Rights and Health Project's Play for Life Campaign Experience**Iro-Nsi, Bose A.^{1,2}, Unegbu, James A.^{1,3}¹Women's Rights and Health Project, Programmes, Ejigbo, Nigeria, ²Lagoke Akintola University of Technology, Faculty of Social Sciences, Ogbomosho, Nigeria, ³University of Lagos, Akoka, Nigeria**WEPE185****Transmission Sexuelle des IST/SIDA chez de Jeunes Femmes en Union à Ouagadougou (Burkina Faso) : Entre Déni du Risque et Résignation**Sawadogo, Nathalie¹¹Université Catholique de Louvain, Centre de Recherche en Démographie et Sociétés, Louvain La Neuve, Belgium**Task shifting, sharing and delegation in national programs and responses / Le transfert des tâches, le partage et la délégation de pouvoir dans la réponse des programmes nationaux****WEPE186****Evaluation of the Continuum of Care Program, Two Years Post Implementation**Ubarijoro, Sowaf¹, Gashumba, Diane¹, Ndatimana, Dieudonne¹, Peterson, Jill M.¹, Van Zyl, Cornelia¹, Nsabimana, Sabin², Nkiko, Gedeon³, Ghanotakis, Elena⁴¹Elizabeth Glaser Pediatric AIDS Foundation, Kigali, Rwanda, ²TRAC Plus, Kigali, Rwanda, ³Elizabeth Glaser Pediatric AIDS Foundation, Technical Assistance and District Support, Kigali, Rwanda, ⁴Elizabeth Glaser Pediatric AIDS Foundation, Washington, United States**WEPE187****Scaling up Access to Comprehensive HIV/AIDS Services in Lesotho: A Summary of Early Experiences in Project Implementation**Ahimbisibwe, Allan¹, Tiam, Appolinaire¹, Isavwa, Tony¹, Buhendwa, Leopold¹, Reynolds, Makaria¹, Oyebanji, Oyebola¹, Putsoane, Mamorapeli¹¹Elizabeth Glaser Pediatric AIDS Foundation, Maseru West, Lesotho**WEPE188****Challenges and Outcomes of Decentralization of HIV Treatment and Care Services to Primary Health Care Level in Africa. The Case of Southern Kagera Region (Tanzania)**Sallah, Etsè Diti¹, Doroux, Aristide Billy Charles¹, Smith, Kate¹, Kamara, Donathien², Kishumbu, Samson¹, Luhmann, Niklas³¹Médecins du Monde, Bukoba Misson, Bukoba, Tanzania, United Republic of, ²District of Biharamulo, District Medical Office, Bukoba, Tanzania, United Republic of, ³Médecins du Monde, S2AP, Paris, France**WEPE189****Community drug Distribution Points (CDDPs) for Decongestion of Facility Clinics,**

Improve ART Accessibility, Quality and Follow-upMpiima, Denis¹, Luzze, Ceaser², Khanakwa, Sarah³¹The AIDS Support Organisation (TASO), Medical, Kampala, Uganda, ²The AIDS Support Organisation (TASO) Jinja Centre, Programmes and Strategic Information, Kampala, Uganda, ³The AIDS Support Organisation (TASO) Jinja Centre, Center Manager, Kampala, Uganda**WEPE190****Scaling up HIV Testing and Counselling in Tanzania: 10 Years Experience Using the AMREF ANGAZA Model**Mduma, Benedicta¹, Temu, Florence¹, Ilako, Festus¹, Nkungu, Dulle Robert¹, Mboya, Beati¹, Didi, Anatory¹, Urasa, Peris², Kimotho, Victoria³, Nyagero, Josephat³¹African Medical and Research Foundation, Dar es Salaam, Tanzania, United Republic of, ²NACP, Ministry of Health and Social Welfare, Dar es Salaam, Tanzania, United Republic of, ³African Medical and Research Foundation, Nairobi, Kenya**Institutionalization of community and home based health programs /
Institutionnalisation des programmes communautaires et de santé à domicile****WEPE191****A Sustainable Community Network for Adherence Support: The Patients and Religious Leaders**Kimemia, Frederick¹, Health Systems Partners¹AIC Kijabe Hospital, Nairobi, Kenya**WEPE192****Community and Home Based Care: Empowering Communities to Improve Quality of Life among PLHIV in Iringa District, Tanzania-AMREF Experience**Lumumba, Mwitwa¹, Komba, J.¹, Temu, Florence¹, Semkiwa, M.¹, Ilako, Festus¹¹African Medical and Research Foundation (AMREF), Clinical and Outreach, Dar es Salaam, Tanzania, United Republic of**WEPE193****GIS Supports Health Extension Workers to Improve Prevention and Care Services at Community Level in Ethiopia**Lemma, Wuleta¹, Yadeta, Lomi², Assefa, Kunom²¹Tulane University, Center For Global Health Equity, New Orleans, United States, ²Tulane University Technical Assistant Ethiopia, Addis Ababa, Ethiopia**WEPE194****Role of Community-based Treatment Support Services in Improving Patient Retention and Reducing Loss to Follow up**Obillo, M¹, Kaoga, D¹, Mary, O¹, Osawa, W¹, Oloo, K¹, Ogada, C¹, Ongutu, J¹, Nyiraruhango, B¹, Ochieng, E¹¹St. Camillus Mission Hospital, Karungu, Kenya**Standardization in the delivery of health service packages /
Standardization dans les prestations de services de la santé****WEPE195****Patient Care Team as Integration Model in Improving Quality of Care: Some Evidence from a Facility Level Care and Treatment Programme in Northern Nigeria**Orosanya, Abdullrahman¹¹Concerned Conscience Initiatives, Research and Resources, Lagos, Nigeria**WEPE196****Strengthening the Health System for HIV Patients through Quality Improvement in Dodoma, Tanzania**Chaula, Zainab¹, Mlangwa, Salehe², Masanja, Benedicta³, Mushi, Charles², Van Praag, Eric³, Dirks, Rebecca⁴, Bouchet, Bruno⁴, Mtey, Godfrey⁵¹Dodoma Regional Hospital, Dodoma, Tanzania, United Republic of, ²FHI, Dodoma, Tanzania, United Republic of, ³FHI, Dar es Salaam, Tanzania, United Republic of, ⁴FHI, Arlington, United States, ⁵Dodoma Regional Medical Office, Dodoma, Tanzania, United Republic of**WEPE197**Monday
5 DecTuesday
6 DecWednesday
7 DecPoster
ExhibitionThursday
8 Dec

Does Place of Delivery Affect Neonatal Mortality in Rural Tanzania?Ajaari, Justice^{1,2,3}, Masanja, Honorati⁴, Weiner, Renay^{2,5}¹John Snow Inc (JSI) Research and Training, Focus Region Health Project, Accra, Ghana, ²University of Witwatersrand, School of Public, Johannesburg, South Africa, ³Kintampo Health Research Centre, Kintampo, Ghana, ⁴Ifakara Health Research Institute, Dar es Salaam, Tanzania, United Republic of, ⁵Soul City, Johannesburg, South Africa**WEPE198****A Continuous Quality Improvement Model for Clinical Mentoring Is Linked to Measurable Improvement in HIV Care**Bwogi, David¹, Chintowa, Joseph¹, Simbamwaka, John¹, Flam, Robin², Casalini, Catarina¹, Antelman, Gretchen¹, Mbatia, Redempta¹¹ICAP, Columbia University, Tanzania Program, Dar es Salaam, Tanzania, United Republic of, ²ICAP, Columbia University, New York, United States**WEPE199****Using Supportive Supervision and Quality Improvement Approaches to Improve Quality of HIV/AIDS Care Services - Experience of EGPAF Tanzania**Teri, Ivan¹, Lutkam, Doris¹, Kanuya, Angelina², Sahini, Musa², Charles, Dafrosa², Mutasingwa, Landrada², Edward, Charles², Njawa, Edwin², Kassone, Stella², Masendeka, Ludovick², Gilala, Leopold², Ally, Chai¹, William, Henrico¹, Mbale, Richard², Devore, Christine³¹Elizabeth Glaser Pediatric AIDS Foundation, Dar es Salaam, Tanzania, United Republic of, ²Elizabeth Glaser Pediatric AIDS Foundation, USA, Dar es Salaam, Tanzania, United Republic of, ³Elizabeth Glaser Pediatric AIDS Foundation, Washington, United States**WEPE200****First Experience of Day Hospitals in a Public Hospital on the Care of PLHA in Togo**Patassi, Akouda¹, Bayaki, Saka², Gbadamassi, Gafarou³, Abas, Mouhari-Toure¹, Salmon, Dominique⁴, Pitche, Vincent¹¹Université de Lomé, Lomé, Togo, ²Teaching Hospital of Tokoin; University of Lomé, Dermatology and SID, Lomé, Togo, ³CHU Tokoin, Lomé, Togo, ⁴Université Paris Descartes, Paris, France**WEPE201****L'hôpital du jour au Centre de Traitement Ambulatoire de Brazzaville: Bilan des Neufs (9) Dernières Années**Koumou, Paul¹, Moukengue, Paul¹, Ekati, Martin Herbas¹¹Centre de Traitement Ambulatoire de Brazzaville, Brazzaville, Congo**WEPE202****Laboratory Mentorship Contributes to Quality Improvement of Clinical Laboratories: I-TECH's Experience from Amhara, Tigray and Afar Regions of Ethiopia**Wubshet, Mammo¹, Mesfin, Abate¹, Wedaje, Haje¹, Esayas, Seyoum¹, Abduselam, Ahmed¹, Samson, Getachew¹, Teklu, Belay¹, Belete, Tafesse¹, Adhanom, Girmay¹, Fitsume, Kibret¹, Yonas, Tafesse¹, Getachew, Feleke¹¹University of Washington's International Training and Education Center on Health (I-TECH) Ethiopia, Addis Ababa, Ethiopia**Disabled, Incarcerated, Elderly, Street Children / Handicapés, incarcérées, personnes âgées, enfants de rue****WEPE203****Prévention et Prise en Charge des Infections Sexuellement Transmissibles y Compris l'Infection à VIH en Milieu Carcéral: Expérience de l'ONG-WALE de Ségou-Mali**Goita, Demba¹, Katilé, D¹, Coumaré, C¹, Dicko, A¹, Dao, K¹, Drabo, M¹, Soumountera, A¹¹ONG-Walé Action Santé Population, Ségou, Mali**WEPE204****HIV1 Infection in the Elderly in African Context, Togo**Patassi, Akouda^{1,2}¹CHU Tokoin, Université de Lomé, Maladies Infectieuses, Lomé, Togo, ²Ministère de La Santé, Lomé, Togo**WEPE205****Accessibilité des Personnes à Mobilité Réduite aux Services de Prise en Charge Globale du VIH/SIDA**Ouattara, Badara Ali¹, Sidibé, Younoussa¹¹Association Kéné Dougou Solidarité, CERKES Sikasso, Sikasso, Mali**WEPE206****Initiative Locale: Contribution des Femmes Handicapées à la Réduction de la**

Stigmatisation et la Discrimination Liées au VIH et au Handicap au MaliMaiga, Amdou H.¹¹Handicap International, Bamako, Mali**WEPE207****Explorative Assessment of Homosexuality among Orphan and Vulnerable Children (OVC) at Dilla Town and the Surroundings, Southern Ethiopia: Application of the Extended Parallel Process Model**Zerfu, Taddese Alemu A.¹, Ayele, Henoke Taddese T.¹¹Dilla University, Public Health, Dilla, Ethiopia**WEPE208****HIV Attitudes, Awareness and Testing among Older Adults in Africa**Negin, Joel¹, Nemser, Bennett², Cumming, Robert G.¹, Lelera, Eliud³, Ben Amor, Yanis², Pronyk, Paul²¹University of Sydney, School of Public Health, Sydney, Australia, ²Columbia University, Earth Institute, New York, United States, ³Columbia University, Earth Institute, Nairobi, Kenya**WEPE209****Reaching the Incarcerated with HIV Prevention Services: Experience from Agodi Prison, Oyo State, Southwest Nigeria**Ogungbenro, Tunde¹, Goodman, O.², Olarinde, T. I.¹, Ume, Ifeanyi³, Adebajo, D.¹¹Society for Family Health, Ibadan, Nigeria, ²Society for Family Health, Lagos, Nigeria, ³Society for Family Health, Abuja, Nigeria**WEPE210****Sustaining HIV Intervention amongst the Disabled Population: Lessons from a Pilot Project with the Hearing Impaired**Okekearu, Ifeanyi Romanus¹, Ogungbenro, Tunde², Olaniyi, O.³, Ugwu, A.²¹Society for Family Health, Abuja, Nigeria, ²Society for Family Health, Ibadan, Nigeria, ³Partners for Healthy Living of the Deaf, Ibadan, Nigeria**WEPE211****Home-based Care for Persons with Disabilities by Community Volunteers**Mugabonake, Gallican¹, Nyirahabiyambere, Lydie²¹Handicap International Fédération, Kigali, Rwanda, ²Handicap International Rwanda Program, HIV/AIDS, Kigali, Rwanda**WEPE212****Assessment of Reproductive Health Status of Street Children in Addis Ababa**Demelash, Habtamu¹, Addissie, Adamu¹¹Addis Ababa University, College of Health Science, School of Public Health, Addis Ababa, Ethiopia**WEPE213****Livelihood Interventions for Older People Headed Households in Kenya**Kimuhu, Michael K¹, Empowering Older Persons to Mitigate Impact of HIV in their Lives¹CCS Helpage Partnership, Chania Zone, Thika, Kenya**WEPE214****Comprehensive Programme on HIV Prevention, Care, Treatment and Support in Places of Detention and Prisons: A National Framework for an Effective Response**Hariga, Fabienne¹, Tkachuk, Brian², UNODC HIV Section¹UNODC, HIV and AIDS Section, Vienna, Austria, ²UNODC, HIV and AIDS in Prisons (Africa), Pretoria, South Africa**WEPE215****Access to HIV and AIDS Treatment by Persons with Disabilities and Older People and Development of a Position Paper on Customised Service Packages in Botswana, Lesotho, Mozambique and South Africa and Swaziland**Doro, Thanduxolo¹¹Network of African People Living with HIV, Southern Africa Region (NAPSAR+), Programmes, Johannesburg, South Africa**WEPE216****Promoting Age-friendly VCT Services for Targetting Older Persons in HIV and AIDS**Maina, Erastus¹, Kogi, Lucy², Otieno, Steve³¹HelpAge Kenya, Advocacy & HIV, Nairobi, Kenya, ²DASCO, Gatundu, Kenya, ³HelpAge International, Nairobi, Kenya**WEPE217****Prévention et Prise en Charge du VIH/SIDA en Milieu Carcéral : Cas du Centre d'Ecoute**Monday
5 DecTuesday
6 DecWednesday
7 DecPoster
ExhibitionThursday
8 Dec

et de Documentation du Centre de Promotion Sociale (CED/CPS) à la Prison Principale de Mbalmayo au Cameroun

Tabi Abessolo, Alphonse¹

¹Centre d'Ecoute et de Documentation du Centre de Promotion Sociale, Nyong et So'o, Mbalmayo, Cameroon

WEPE218

Accessibility to HIV Services by People with Disabilities at Health Service Points in Uganda

Ntalaka, Robert¹, Byaruhanga, Dr. Raymond², Nahamya, Francis², Kindyomunda, Rosemary³, Muhangi, Denis⁴

¹AIDS Information Centre, Programmes, Kampala, Uganda, ²AIDS Information Centre, Kampala, Uganda, ³United Nations Population Fund, Kampala, Uganda, ⁴Makerere University Kampala, Kampala, Uganda

WEPE219

"Are we not human?!": Results of the "Sepo Study" Examining the Experiences of People With Disabilities who are HIV+ in Lusaka, Zambia

Nixon, Stephanie¹, Cameron, Cathy², Cameron, Deb¹, Hanass-Hancock, Jill³, Ibanez-Carrasco, Francisco⁴, Manning, Eli⁵, Njelesani, Janet¹, Parsons, Janet⁶, Richardson, Emma¹, Solomon, Patty⁷, Stevens, Marianne¹, Wickenden, Anna⁸, Yoshida, Karen¹

¹University of Toronto, Toronto, Canada, ²International Centre for Disability and Rehabilitation (ICDR), Toronto, Canada, ³Health Economics and HIV/AIDS Research Division (HEARD), Durban, South Africa, ⁴Universities Without Walls, Toronto, Canada, ⁵University Without Walls, Toronto, Canada, ⁶St. Michael's Hospital, Toronto, Canada, ⁷McMaster University, Hamilton, Canada, ⁸Institute of Development Studies, University of Sussex, Sussex, United Kingdom

Key populations at higher risk / Les populations Clé à risque plus élevé

WEPE220

Health Access Barriers for Men who Have Sex with Men (MSM) in Nigeria

Williams, Abimbola Onigbanjo^{1,2}, Emmanuel, Godwin³, Men who Have Sex with Men (MSM)

¹Cooper & Williams Consulting, Lagos, Nigeria, ²Johns Hopkins Bloomberg School of Public Health, Mental Health, Baltimore, United States, ³Heartland Alliance for Human Needs and Human Rights, Abuja, Nigeria

WEPE221

Stigma & Discrimination among HIV-infected MSM Population in the Sub-Saharan: A Double Jeopardy

Mohanty, Alakananda¹

¹Kissito Healthcare, Roanoke, United States

WEPE222

Dépistage et traitement des IST/VIH/SIDA en ambulatoire chez les Professionnelles de Sexe et leurs clients Expérience d'ARCAD/SIDA

Traore, Boubacar¹, Coulibaly, Alou², Cissé, Amadou², Cissé, Oumar²

¹ONG ARCAD/SIDA, Clinique Santé Sexuelle, Bamako, Mali, ²ONG ARCAD/SIDA, Bamako, Mali

WEPE223

La Clinique Nocturne de Santé Sexuelle pour la Prévention, le Dépistage et le Traitement des IST chez les Élèves et Étudiants à Bamako. Expérience d'ARCAD/SIDA au Mali

Coulibaly, Alou¹, Traore, Boubacar¹, Fernandez, Mathieu¹, Cissé, Amadou¹

¹ONG ARCAD/SIDA, Bamako, Mali

WEPE224

The Cost-effectiveness of Cotrimoxazole in People with Advanced HIV Infection Initiating Antiretroviral Therapy in Sub-Saharan Africa

Abimbola, Taiwo O.¹, Marston, Barbara J.²

¹Centers for Disease Control and Prevention, Division of Global HIV/AIDS, Atlanta, United States, ²Centers for Disease Control and Prevention, Center for Global Health, Atlanta, United States

WEPE225

Au Togo, une Grande Avancée dans le Domaine de la Prise en Charge des HSH à Travers une Session de Formation des ONG Intervenant dans Prise en Charge des IST/VIH/Sida

Kugbe, Yves Justin Kossi¹

¹Espoir Vie-Togo, Psychosocial, Lomé, Togo

WEPE226

The Public Health Imperative: Considerations for Successful Programming for MSM in an Inhibiting Legal and Socio-cultural Framework

Dias, Lorna¹, Mukoma, Wanjiru¹

¹Liverpool VCT, Care & Treatment, Research & Policy, Nairobi, Kenya

WEPE227

Homosexualité et Prévention du VIH/SIDA-IST; La Stigmatisation, l'Intra-stigmatisation, la Discrimination Obstacles à l'Action de Terrain

Konaté, Fanta Bassolé¹

¹REVS+, Bobo-Dioulasso, Burkina Faso

WEPE228

Accès des Hommes qui Ont des Relations Sexuelles avec d'Autres Hommes (HSH) aux Services de Prévention et de Prise en Charge des IST et du VIH/SIDA: Expérience du CESAC de Mopti, Mali

Diawara, Soumaïla¹, Traore, Sory¹, Coulibaly, Issa¹, Diallo, Bassirou², Keita, Bintou Dembele³, Sylla, Aliou²

¹ARCAD/SIDA CESAC, Mopti, Mali, ²Cellule Sectorielle de Lutte Contre le SIDA du Ministère de la Santé, Bamako, Mali,

³ARCAD/SIDA CESAC, Bamako, Mali

WEPE229

Scaling-up Strategic Information to Inform the HIV Response among Men who Have Sex with Men in Sub-Saharan Africa

Lewis Sabin, Miriam¹, Lazarus, Jeffrey V.^{2,3}, Frescura, Luisa¹, Seale, Andy², Gil, Wayne⁴, Mahy, Mary¹

¹UNAIDS, Evidence, Strategy and Results, Geneva, Switzerland, ²The Global Fund to Fight AIDS, Tuberculosis and Malaria, Geneva, Switzerland, ³Copenhagen University, Copenhagen, Denmark, ⁴UNAIDS, Regional Support Team, Pretoria, South Africa

WEPE230

La Clinique Nocturne de Santé Sexuelle pour un Service Adapté au Besoin des Hommes Ayant des Rapports Sexuels avec d'Autres Hommes. Expérience d'Arcad/SIDA au Mali

Coulibaly, Alou¹, Koné, Sekou¹, Traore, Boubacar², Sylla, Aliou³, Keita, Dembélé Bintou²

¹ONG ARCAD/SIDA, Clinique Santé Sexuelle, Bamako, Mali, ²ONG ARCAD/SIDA, Bamako, Mali, ³Ministère de la Santé, Cellule Sectorielle de Lutte Contre le Sida, Bamako, Mali

WEPE231

Combination Prevention in Most at Risk Populations: UOM/UON Research Group Experience, Kenya

Waigwa, Charles W.^{1,2}, Gakii, Gloria^{1,2}, Muriuki, Festus^{1,2}, Kimani, Joshua M.^{1,2}, Gelmon, Larry³

¹University of Nairobi, Microbiology, Nairobi, Kenya, ²University of Manitoba, Manitoba, Canada, ³University of Manitoba, Microbiology, Manitoba, Canada

WEPE232

Networking and Coordination of the National Response to HIV and AIDS among Young People in Zimbabwe

Chimuti, Tevedzerai Gwenn¹, Nyamwanza, Beauty¹, Nyoni, Yemurai¹, Chinhengo, Tamisayi Pwisayi Tichaenda²

¹National AIDS Council, Harare, Zimbabwe, ²United Nations Population Fund, Harare, Zimbabwe

WEPE233

De l'Action Stratégique Contre la Propagande Homophobe au Sénégal: Enjeux dans la Promotion d'un Environnement Favorable à la Prise en Charge des IST/SIDA chez les HSH

Moreau, Amadou¹, Sow, Djiby², Engelberg, Gary², Groupe de Reflexion sur les Hommes Qui Ont des Rapports Sexuels avec d'Autres Hommes (HSH) au Senegal

¹Global Research and Advocacy Group (GRAG), Dakar, Senegal, ²Africa Consultants International (ACI), Dakar, Senegal

WEPE234

Développer les Programmes de Réduction des Risques pour les Usagers de Drogues au Maroc

Himmich, Hakima¹

¹ALCS, Casablanca, Morocco

WEPE235

Partnership for Health and Mobility in East and Southern Africa (PHAMESA)

Ngqase, Sikhulile¹, Matsuyama, Reiko¹

¹International Organization for Migration, Migration Health, Pretoria, South Africa

WEPE236

Catalyzing Harm Reduction as an Approach in HIV Programming in Kenya

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Poster
Exhibition

Thursday
8 Dec

Kamau, Peter¹, Ragi, Allan¹

¹Kenya AIDS NGOs Consortium (KANCO), Nairobi, Kenya

WEPE237

Why Africa Should Care About Drug Policy

Nougier, Marie¹, Fordham, Ann Mayuree¹

¹International Drug Policy Consortium (IDPC), London, United Kingdom

WEPE238

What Price Harm? Lessons from the First Canadian Harm Reduction Conference with Possible Considerations for Countries and Regions of Africa

Allman, Dan¹

¹University of Toronto, Dalla Lana School of Public Health, Toronto, Canada

WEPE239

Formation à la Prévention Combinée et la Prise en Charge du VIH et des Infections Sexuellement Transmissibles (IST) Chez les Hommes Qui Ont des Relations Sexuelles avec d'Autres Hommes (HSH) en Afrique Francophone

Nemande, Steave^{1,2}, Guiard-Schmid, Jean-Baptiste^{3,4}, Drabo, Joseph⁴

¹RAF-VIH, Douala, Cameroon, ²Alternatives Cameroun, Douala, Cameroon, ³OMS Equipe d'Appui Inter-Pays pour l'Afrique de l'Ouest, Ouagadougou, Burkina Faso, ⁴RAF-VIH, Ouagadougou, Burkina Faso

WEPE240

Key Populations, Key Solutions - Incorporating Key Populations in South Africa's National Strategic Plan on HIV/AIDS & TB

Scheibe, Andrew¹, Brown, Ben¹, Duby, Zoe¹, Kanyemba, Brian¹, Philips, Heston², Lyan, Olga², Maritz, Gerrit³, Makapela, David⁴, Gaboutloeloe, Dabea⁵, Bekker, Linda-Gail¹

¹Desmond Tutu HIV Foundation, Cape Town, South Africa, ²UNAIDS, Pretoria, South Africa, ³UNFPA, Pretoria, South Africa, ⁴UNODC, Pretoria, South Africa, ⁵IOM, Pretoria, South Africa

WEPE241

Gays and Guys: Constructions of Male Same-sex relations in Dar es Salaam

Moen, Kåre¹, Leshabari, Melkizedeck T.², Aggleton, Peter³, Middelthon, Anne-Lise¹

¹University of Oslo, Institute of Health and Society, Oslo, Norway, ²Muhimbili University of Health and Allied Sciences, School of Public Health and Social Sciences, Dar es Salaam, Tanzania, United Republic of, ³University of Sussex, School of Education & Social Work, Brighton, United Kingdom

WEPE242

Profil d'Insécurité Alimentaire des Ménages de Personnes Infectées et Affectées par le VIH (PIAVIH) en Côte d'Ivoire

Aka, Kakou¹, Onabélé, Guy¹, Betsi, Nicolas¹, N'goran, Patricia¹, Bamba, Adama¹, Kramer, Ellen¹

¹Université de Cocody, UFR Sciences Médicales, Dermatologie/Infectiologie, Abidjan, Cote D'Ivoire

Women, girls, HIV and gender inequality / Femmes, filles, VIH et les inégalités de genre

WEPE243

Gendered Imbalances in AIDS-related Burden of Care: Lessons from Lesotho

Olowu, Oladejo J¹

¹North-West University, Faculty of Law, Mmabatho, South Africa

WEPE244

Where Are the Girls? How Female OVC Can Count in the Face of Vulnerability: The CUBS Approach in Two States of Southern Nigeria

Odiakosa, Chinelo¹, Onoh, Obialunamma O.², Amahson, Sarah³

¹Management Sciences for Health (MSH), USAID Community Based Support for OVC Project, Port Harcourt, Rivers State, Nigeria, ²Management Sciences for Health (MSH), USAID Community Based Support for OVC Project (CUBS), M&E Advisor, Abuja, Nigeria, ³Africare Nigeria, Community Based Support for OVC Project, Gender Advisor, Abuja, Nigeria

WEPE245

How Do National Strategic Plans on HIV/AIDS in Southern and Eastern Africa Integrate Women, Girls and Gender Equality?

Gibbs, Andrew¹, Crone, E. Tyler², Willan, Samantha^{1,3}, Mannell, Jenevieve^{1,4}

¹University of KwaZulu-Natal, Health Economics and HIV/AIDS Research Division, Durban, South Africa, ²ATHENA Network, Seattle, United States, ³Independent Consultant, Durban, South Africa, ⁴London School of Economics and Political Science,

Gender Institute, London, United Kingdom

WEPE246

Angola, Site Based VCT. are We Targeting the Right Population?

Garcia, Patricia Mate¹, Engel, Jose Luis¹

¹Medicos del Mundo, Madrid, Spain

WEPE247

In Women's Words: What the 2011 High Level Meeting on AIDS Meant for Women and Girls

Jacobi, Jantine¹, ATHENA Network, Global Coalition on Women and AIDS

¹GCWA/UNAIDS, Geneva, Switzerland

WEPE248

HIV Risk and Health Outcomes of Intimate Partner and Non-Partner Violence against Women in the Democratic Republic of the Congo: Prioritizing Resources in the Wake of Conflict

Robinette, Katie L.¹

¹Center for Disease Control and Prevention / Association of Schools of Public Health, Kinshasa, Congo, the Democratic Republic of the

Orphans and vulnerable children and HIV / Orphelins, enfants vulnérables et le VIH

WEPE249

Strengthening the Efficiency of Orphan and Vulnerable Children (OVC) Program Design and Implementation through GIS Application in Ebonyi State, Nigeria

Adegoke, Olufemi A¹, Agwu, Ibiama², Uduma, Eme², Balonwu, Lucia¹

¹Pact Nigeria, Abuja, Nigeria, ²Safe Motherhood Ladies Association, Abakaliki, Nigeria

WEPE250

Are AIDS-affected Orphans and Vulnerable Children (OVCs) in Uganda Healthy as Far as Nutrition Is Concerned?

Yonga, Paul O¹, Ninsiima, Herbert^{2,3}

¹Kampala International University, Clinical Medicine, Ishaka-Bushenyi, Uganda, ²Kampala International University, Physiology, Ishaka-Bushenyi, Uganda, ³Kampala International University Teaching Hospital, Paediatrics and Child Health, Ishaka-Bushenyi, Uganda

WEPE251

Wellbeing and Knowledge, Attitudes and Practices on HIV/AIDS among Orphans and Vulnerable Children in a Rural Tanzanian District

Geubbels, Eveline¹, Shemdoe, Aloysia¹, William, Jeje¹, Lugoi, Justin², Repass, Kendall³, Ochieng, Bernad⁴

¹Ifakara Health Institute, Dar es Salaam Branch, Dar es Salaam, Tanzania, United Republic of, ²Tanzania Red Cross Society, Dar es Salaam, Tanzania, United Republic of, ³American Red Cross, Washington DC, United States, ⁴American Red Cross, Dar es Salaam, Tanzania, United Republic of

WEPE252

L'Unité Pédiatrique de Soins de Jour et d'Accompagnement (UPSA): Une Initiative pour Améliorer l'Accès et la Qualité des Soins pour les Enfants Vulnérables

Diouf, Maty¹, Mbaye, Ng², Diom, El², Niang, K.², Ouattara, B.², Gaye, A.²

¹District Sanitaire de Guédiawaye, Synergie pour l'Enfance, Ministère de la Santé, Société Civile, Dakar, Senegal, ²District Sanitaire de Guédiawaye, Synergie pour l'Enfance, Guédiawaye, Dakar, Senegal

WEPE253

Situation Analysis on OVC Essential and Caregivers Training Needs in Nigeria: Destiny Daughter of Nigeria (DEDAN) Experience

Daramola, Olukunle Babatunde¹, Nwachukwu, Collet², Okoro, Sunday², Aja, Ijeoma², Okafor, Helen², Mmam, Stella², Aja, Emmanuel², Ifeanyi, Ogochukwu²

¹Development, Empowerment and Awareness Centre (DEAC), Program Management, Abuja, Nigeria, ²Destiny Daughters of Nigeria (DEDAN), Ebonyi, Nigeria

WEPE254

OVC Support: A New Challenge in Policy Programming

Vembane, Joao A.¹

¹Handicap International, Technical Advisory Unit, Maputo, Mozambique

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Poster
Exhibition

Thursday
8 Dec

WEPE255**La Prise en Charge Intégrée des Enfants Vivant avec le VIH à Guédiawaye, Sénégal: Bilan d'Activités Mai 2004 - Octobre 2009**

Diouf, Maty Sakho¹, Mbaye, Ng¹, Diouf, S.¹, Ouattara, A.¹, Diouf, O.¹, Gaye, A.¹

¹District Sanitaire de Guédiawaye, Synergie pour l'Enfance, Ministère de la Santé, Société Civile, Dakar, Senegal

WEPE256**Coordinated and Integrated Approach to Orphan and Vulnerable Children Programming: The GHAIN Experience**

Gana, Catherine¹, Khamofu, Hadiza¹, Oladele, Edward K.¹, Cartier, Simon¹, Badru, Titilope¹, Anoje, Emeka¹, Ukuwonu, Oby², Irene, Philomena³, Torpey, Kwasi¹, Chabikuli, Otto¹

¹FHI, Abuja, Nigeria, ²Federal Ministry of Women Affairs and Social Development, Abuja, Nigeria, ³USAID, Abuja, Nigeria

WEPE257**'Innovation in Small Spaces': Empowering OVC through Contest in Schools**

Kidanemariam, Biniam H.¹

¹DAI, USAID Urban Gardens Program, Addis Ababa, Ethiopia

WEPE258**Costing OVC Programs: Experience from PEPFAR-funded Programs in Ethiopia**

Telake, Daniel S.¹, Forsythe, Steven¹, Tibebu, Senait¹, Emmart, Priya¹

¹Mela Research PLC, Ottawa, Canada

WEPE259**Improving the Quality of Services to Orphans and Vulnerable Children in Malawi through Linking and Learning**

Mhango, Desmond¹, Hart, Theodora M.²

¹Centre for Youth and Children Affairs, Lilongwe, Malawi, ²STOP AIDS NOW!, Amsterdam, Netherlands

WEPE260**Track E: Policy, Program and Health Economics Categories Under Special Population Groups and HIV, the Exhibition Will Focus on Orphans and Vulnerable Children and HIV**

Maheri, Abraham¹

¹Fiker Behiwot Orphan Children and Youth Association, Hwassa, Ethiopia

WEPE261**Devenir des Enfants Nes de Meres Seropositives**

Mafoua, Adolphe¹

¹Centre de Traitement Ambulatoire de Pointe-Noire, Pointe Noire, Congo

Application of Information, Education and Communication Technology in resource limited settings for HIV prevention, care and treatment and for community mobilization / Application de l'Information, l'éducation et la communication technologique dans les pays à ressources limitées pour la prévention du VIH, le support, le traitement et la mobilisation communautaire

WEPE262**A New Era of Text Messaging: SMS-Printers to Decrease Turnaround-time (TAT) for Laboratory Result Reporting**

Theiss-Nyland, Katherine¹, Tibesso, Gudeta², Gizachew, Zelalem³, Mehta, Mira³, Ayana, Gonfa², Kebede, Adisu², Sabot, Kate³

¹Clinton Health Access Initiative, Addis Ababa, Ethiopia, ²Ethiopian Health and Nutrition Research Institute, Addis Ababa, Ethiopia, ³Clinton Health Access Initiative, Boston, United States

WEPE263**m-Health Initiatives to Strengthen STD/HIV/AIDS Prevention and Care Programs in Bangladesh**

Barua, Pritish¹

¹Lab One Health Services, Skin VD Center, Chittagong, Bangladesh

WEPE264**Integrating Information, Education and Communication (IEC) Interventions with Health**

Service Delivery Camp: An Innovative Approach for Increasing Access to HIV and AIDS Prevention, Care and Treatment in Northern Uganda

Ochora, Michael¹, Nassur, Hassan M.¹, Wanglobo, Dickson¹, Ocerro, Andrew A.¹, Cicciò, Luigi¹

¹NUMAT/JSI, Gulu, Uganda

WEPE265

Tackling Retention in HIV Care: Communities of Practice an Online Learning Event

Bateganya, Moses¹, Zolfo, Maria², Kiyon, Carlos², Lequarre, Françoise², Dahal, Shishir³, Van Rompaey, Sara⁴, Vangriensven, Johan², Lynen, Lut², and the (e)SCART Alumni Network

¹University of Washington, Global Health, Seattle, United States, ²Institute of Tropical Medicine, Antwerp, Belgium, ³Ministry of Health, Kathmandu, Nepal, ⁴UNICEF, Bissau, Guinea-Bissau

WEPE266

Developing Interactive Learning Tools for Pediatric HIV Treatment: Facilitating Implementation of WHO's Pediatric Treatment Guidelines

Oser, Rebecca^{1,2}, Phelps, B. Ryan³, Patel, Anita², Ojikutu, Bisola^{2,4}, Hirschhorn, Lisa^{2,4}, Fullem, Andrew^{2,4}, Allers, Claudia^{5,6}

¹BroadReach Healthcare, Arlington, United States, ²AIDSTAR-One, Arlington, United States, ³U.S. Agency for International Development, Office of HIV/AIDS, Washington, DC, United States, ⁴John Snow Inc, Boston, United States, ⁵John Snow Inc, Arlington, United States, ⁶DELIVER Project, Arlington, United States

WEPE267

Building Capacity for HIV/AIDS Epidemiological Surveillance in Nigeria and Kenya through Distance Education

Affrunti, Megan¹, Justman, Jessica^{1,2,3}, Millery, Mari^{1,2}, Murrman, Marita^{1,2}, Nankabirwa, Victoria^{1,2}, Goldberg, Allison², Stoner, Marie¹

¹ICAP, Columbia University, New York, United States, ²Columbia University, Mailman School of Public Health, New York, United States, ³Columbia University, College of Physicians and Surgeons, New York, United States

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Poster
Exhibition

Thursday
8 Dec

08.12.2011**08:40-10:15**

Plenary Session
Plenary Session 4
Session Plénière 4

THPL05

Venue:
A1- Abay

Co-Chairs: Sow, Papa Salif, Senegal
Kenyon, Tom, United States

Award presentation:

Young Investigator Award
 Women, Girls and HIV Investigator Prize

Treatment 2.0: New approaches in HIV treatment and prevention

Traitement 2.0 : Nouvelles Approches dans le traitement du VIH et la prévention

Marco Vitoria, Brazil

Dr. Marco Vitoria is an HIV expert at the World Health Organization based in Geneva, Switzerland. He is a senior staff in the WHO Headquarters in charge of care and treatment programs. He has been behind the development and updates of the global guidelines in treatment and care that has been implemented in countries since 2003. Dr. Vitoria has an extensive experience in HIV clinical and program management and previously worked on antiretroviral treatment scale-up in Brazil for the Brazilian National AIDS Program, a pioneer governmental program on HIV and AIDS.

HIV and social justice: Addressing policy and structural barriers to effective HIV responses for key populations (people in closed settings; LGBTI people; sex workers, and people who use drugs)

Le VIH et la Justice Sociale : Aborder les barrières politiques et structurelles empêchant une réponse efficace au VIH pour les populations-clés (personnes en milieux clos, personnes de la communauté LGBTI, travailleurs sexuels, toxicomanes)

Marlise Richter, South Africa

Marlise has a BA (Hons) and LLM degree from Wits University (South Africa) and an MA in International Peace Studies from the University of Notre Dame (USA). She has worked as a researcher for the AIDS Law Project, Treatment Action Campaign and the Reproductive Health and HIV Research Unit. Her research interests lie in feminism and HIV and AIDS with a particular focus on sex work and sexual and reproductive health. Marlise has been an active researcher and advocate on the decriminalization of sex work and the realization of human rights for marginalized groups within the AIDS epidemic. Her work has included collaboration with the African Sex Worker Alliance, the AIDS and Rights Alliance for Southern Africa, and the South African National AIDS Council. Marlise is currently working towards her PhD at the International Centre for Reproductive Health at the University of Ghent (Belgium) and is a visiting researcher at the African Centre for Migration & Society Wits University.

Achieving universal access to HIV treatment for TB patients: Science and politics
Atteindre l'accès universel au traitement pour le VIH et la Tuberculose : Science et politique
Diane V. Havlir, USA

Diane V. Havlir is a professor of Medicine and Chief of the HIV/AIDS Division at San Francisco General Hospital and the University of California, San Francisco (UCSF). She has worked as a researcher and clinician in the HIV epidemic for over 20 years. After earning her MD degree at Duke University Medical School in 1984, she began her medical career as an intern and resident in internal medicine at UCSF. Dr. Havlir spearheaded early studies of opportunistic infection treatment and prophylaxis and conducted pivotal studies on nevirapine viral dynamics, antiretroviral therapeutic strategies, and HIV drug resistance. At UCSF, she is Chief of the AIDS Division and Director of the HIV Translational Research Training Program. She has won numerous mentorship awards for her commitment to training young scientists. She also currently directs several antiretroviral trials evaluating novel strategies for the treatment of HIV and co-infections (tuberculosis and malaria). She leads research studies with Dr. Kamya in Uganda through the Makerere University-UCSF Collaboration. Dr. Havlir's research accomplishments were recognized with the HIV Research Achievement Award of the Infectious Diseases Society of America and HIV Medicine Association. Dr. Havlir was elected to the American Society for Clinical Investigation and is a member of the World Health Organization (WHO) HIV Treatment Guidelines Committee and a founding member of the WHO International HIV Drug Surveillance Program. She served on the Governing Council of the International AIDS Society. In 2006, she was elected to Chair the TB/HIV Working Group of the WHO Stop TB Partnership. She was also the Scientific Co-Chair for the Vienna 18th International AIDS Conference - AIDS 2010. Dr. Havlir is the Co-Chair of upcoming International AIDS Conference in Washington, DC in 2012 - "Turning the tide together."

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

Financing HIV and AIDS programs in Africa: Hopes and challenges
Financer les programmes sur le VIH et le SIDA en Afrique : Espoirs et Défis
Debrework Zewdie, Ethiopia

Dr. Debrework Zewdie, an Ethiopian national, has dedicated the past 28 years to mitigating the impact of the AIDS epidemic in her diverse capacities as scientist, strategist, manager, policy maker, program implementer, advocate and activist. Dr. Zewdie's 28 years of work experience include managing programs of varying size and complexity ranging from national AIDS programs and international NGOs to international organizations. Before joining the Global Fund, she held different leadership positions at the World Bank for 15 years, most recently as Director of the Global HIV/AIDS Program. Dr. Zewdie received her PhD in Clinical Immunology from the University of London and was a Senior MacArthur Fellow at Harvard University. She has numerous publications in her area of expertise.

10:45-12:15

THLNADS33

Non Abstract Driven Session
The 2011 Political Declaration on AIDS: Implications for Africa
La Déclaration de 2011 sur le SIDA: Implications Pour l'Afrique

Venue: A1: Abay

At the 2011 UN High Level Meeting on AIDS, a new Political Declaration, "Intensifying our Efforts to Eliminate HIV/AIDS" was unanimously adopted. It sets forth bold new targets and calls on Member States to redouble efforts to achieve, by 2015, universal access, with a view to attaining Millennium Development Goal 6. The Declaration is also commendable for recognizing key populations at higher risk of HIV infection - men who have sex with men, people who inject drugs and sex workers. Countries must now urgently review this new global mandate and determine their own role in reaching the 2015 targets. The most pressing task at hand now is to take the Declaration forward and work with countries - top leadership, civil society, people living with HIV and other key partners.

The session will provide a platform for diverse constituencies to discuss their ideas of what the Declaration means for Africa and how it will be taken forward, particularly how their respective constituencies will take it forward with concrete action. This is a moderated panel discussion with representatives from government, civil society, intergovernmental bodies and the United Nations.

Co-Moderators:

Khatib, Hind, Jordan
 Africa Union

10:45

Introduction

10:50

Film of the High Level Meeting in New York – June 2011

10:55

Constituency Perspectives

Magure, Tapiwa, Zimbabwe (Government representative)
 Tlou, Sheila, Botswana (United Nations: UNAIDS representative)
 Laison, Innocent, Senegal (Civil Society representative)

11:45

Interactive Discussion with Session Participants – Questions and Answers

12:10

Co-chairs Synthesis and Way Forward

10:45-12:15

THLNADS34

Non Abstract Driven Session
Engaging and Enhancing Communities Capacities Through Conversation and Dialogue: Evidence from Structural Interventions That Support Community Leadership on HIV
Engager et habiliter les communautés à travers le dialogue: Démonstration à partir d'interventions structurelles supportant le leadership de la communauté sur le VIH Leadership on HIV

Venue: A2: Axum

In 30 years of the global AIDS response, the critical importance of community responses for HIV prevention, treatment, care and support has never been in doubt. Yet, how to define, evoke, strengthen and support community responses remains surprisingly unclear. Presentations will include recent evidence from four Sub-Saharan African countries; reports from researchers and implementers that outline their methodology and their interim results, along with a UNAIDS draft practical framework for understanding and selecting from among the different dialogue methods. The moderators will promote discussion on the practical uses of these methods in combination prevention and treatment programs; to strengthen community capacity and leadership; and to promote health-enhancing social change. At the end of the session, participants will be aware of that community dialogue methods “work” when they are selected and implemented strategically. They will be clear on the range of different methods available, and the strengths and limitations of each one.

Co-Moderators:

De Zaluondo, Barbara, United States
Tall, Cheick Tidane, Mali

10:45	Introduction
10:50	A Nation-wide Programmatic Experience of Community Dialogue Approaches in the AIDS Response and Social Development Perspectives (South Africa) Kganakga, Malega Connie, South Africa
11:00	Community Dialogue and Communication for Social Change Gray-Felder, Denise, United States
11:10	Cost-effectiveness of Community Interventions and Community Systems Rodriguez-Garcia, Rosalia, United States
11:20	The Constellation Community Dialogue Approach: from AIDS to Broader MDGs Agenda- a Community Perspective
11:30	Ethiopia’s Experience with Community Conversation Methods for Combating HIV and Related Stigma and Promoting Positive Social Change Gebre, Bogalech, Ethiopia
11:40	Questions and answers
12:10	Conclusion

10:45-12:15**THLB01**

Late Breaker Session
Late Breaker 1

**Venue: A3:
Fasiledes**

10:45-12:15**THLB02**

Late Breaker Session
Late Breaker 2

**Venue: A5:
Omo**

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

10:45-12:15

THCNADS35

**Non Abstract Driven Session
The Impact of Alcohol and Substance
Abuse on HIV Prevention and
Treatment**
*Impact de l'alcool et de la toxicomanie
dans la prévention et le traitement du
VIH*

**Venue: A6:
Simien**

Alcohol drinkers and injecting drug users are more susceptible to acquire HIV infection and more likely to have fast disease progression. This conclusion from recent clinical and experimental studies calls for strategic community actions for harm reduction. This particular session offers an opportunity to discuss on community actions for harm reduction (experiences from Kenya, Botswana, Mauritius and elsewhere); substance abuse; HAART and non-adherence; risky sexual behaviours related to alcohol and substance abuse and care and support services for alcohol and injecting drugs users in African communities.

Moderator:

Ritter, Nicolas, Mauritania

10:45

Introduction

10:50

Community Actions for Harm Reduction: Experiences from Kenya and Botswana

Ragi, Allan, Kenya

11:05

Substance Abuse, HAART Non-adherence, Risky Sex, and Others

Phaladze, Nthabiseng, Botswana

11:20

HIV Prevention Among Injecting Drug Users: the Comprehensive Package

Abdool, Reychad, Kenya

11:35

Opioid Substitution Therapy as an Essential Component of Harm Reduction Among IDUs

Assouab, Fatima, Morocco

11:50

Questions and Answers

12:00

Conclusion

10:45-12:15

THLB03

**Late Breaker Session
Late Breaker 3**

**Venue: A7:
Lalibela**

10:45-12:15

THLB04

**Late Breaker Session
Late Breaker 4**

**Venue: B1:
Awash**

10:45-12:15	THLB05	Late Breaker Session Late Breaker 5	Venue: B2: Abiyata
--------------------	---------------	--	-------------------------------

10:45-12:15	THLB06	Late Breaker Session Late Breaker 6	Venue: B2: Abiyata
--------------------	---------------	--	-------------------------------

Monday
5 DecTuesday
6 DecWednesday
7 DecThursday
8 Dec

10:45-12:15	THCNADS36	Non Abstract Driven Session The Impact of Punitive Laws and Practices Against Key Populations on HIV Response in Africa <i>L'impact des lois et pratiques punitives contre les populations –clés dans la réponse au VIH en Afrique</i>	Venue: B4: Walia
--------------------	------------------	---	-----------------------------

From UNAIDS 2010 report, punitive laws, policies, practices, stigma and discrimination can undermine effective responses to HIV. Restriction of women's equal access to education, employment, property, credit or divorce; persistence of law enforcement against sex workers, men who have sex with men and people who inject drugs; and overly broad laws on the criminalization of HIV transmission are social and legal barriers for key populations to get access to HIV services. This particular session provides opportunity to discuss the indirect and direct aspects of such barriers; the necessary reforms in the context of universal access to HIV prevention, treatment, care and support services; and experience from Botswana.

Moderator:

Diouf, Daouda, Senegal

10:45

Introduction

10:50

Universal Access to Prevention, Treatment and Care as Human Right Interventions

AKO, Cyriaque Yapo, Cote D'Ivoire

11:00

Criminalization of PLHIV and Vulnerable Population and Legal Protections

Dasilva, Dunilo, Mozambique

11:20

Consensus-building on the Science and Law Relating to the Criminalization of HIV Transmission and Exposure

Eba, Patrick, Côte d'Ivoire

11:30	Punitive Law and HIV: Experiences from Uganda Kyoma, Maclean, Uganda
11:40	Punitive Law and HIV: Experiences from Rwanda Binagnaho, Agnes, Rwanda
11:50	Questions and Answers
12:10	Conclusion

10:45-12:15

THCSBW34

Workshop
How to Get Tangible Results from Applying the GIPA Principle
Comment obtenir des résultats tangibles en appliquant le principe GIPA

Venue: B5:
Nyala

Principles of GIPA aim to realize the rights and responsibilities of people living with HIV, including their right to self-determination and participation in decision-making processes that affect their lives. In these efforts, GIPA also aims to enhance the quality and effectiveness of the AIDS response, as countries scale up their national AIDS responses to achieve the goal of universal access to prevention, treatment, care and support services. This workshop contextualizes the application of the GIPA principle within current HIV-related programming. By exploring the role of people living with HIV in Country Coordinating Mechanisms (CCMs), in National AIDS Councils (NACs) and in the delivery of ART, PMTCT and HIV education programs, the workshop will provide practical strategies for program officers and managers, policymakers and advocates to support them in getting tangible results from applying the GIPA principle across their work.

Facilitators:

Stegling, Christine, Botswana
 Reid, Gavin, South Africa

Language:

English

10:45-12:15

THLSBW35

Workshop
Why and How We Should Advocate for HIV and AIDS World of Work
Raisons et moyens pour lesquels nous devrions tous défendre la mise en application de la recommandation de l'OIT sur le VIH/SIDA dans le monde du travail

Venue: B6:
Nechsar

This skill building workshop will provide participants with a better understanding of the new international labour standard on HIV and the world of work and how it can be used as an advocacy and action tool by all constituencies

Facilitators:

Laporte, Josée, Canada
 Msangi, Yahya, Tanzania, United Republic of

Language:

English

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

10:45-12:15

THCSBW36

Workshop
**Expanding the Role of Networks of
 People Living with HIV and AIDS**
*Etendre le rôle du réseau d'individus
 vivant avec le VIH et le SIDA (GNP+)*

**Venue: B7:
 Sof Omer**

Networks of people living with HIV and AIDS strives a continent, indeed a world, in which women, men, children and youth living with and affected by HIV and AIDS enjoy dignity, rights, freedoms, opportunities and responsibilities without discrimination. The importance of having networks is to improve the quality of life of people living with HIV and AIDS, through strengthening national networks and associations of people living with HIV and AIDS, co-ordination, advocacy, and information sharing. Using small group interactive exercises, large group discussions, role plays and examples from workshop organizers, facilitators will draw upon participants own experience, knowledge and ideas to help them identify tools, strategies and approaches they need to mobilize and strengthen communities especially PLHIV groups and networks to meaningfully participate and increase access to HIV and STIs services.

Facilitators:

Muwanga, Fred, Uganda
 Bridges, Anna, United Kingdom
 May, Ados, United Kingdom

Language:

English

12:30-13:30

THLB07

Late Breaker Session
Late Breaker 7

**Venue: A3:
 Fasiledes**

12:30-13:30

THLB08

Late Breaker Session
Late Breaker 8

**Venue: A4:
 Tekeze**

12:30-13:30	THLB09	Late Breaker Session Late Breaker 9	Venue: A5: Omo
12:30-13:30	THLB10	Late Breaker Session Late Breaker 10	Venue: A6: Simien
12:30-13:30	THLB11	Late Breaker Session Late Breaker 11	Venue: A7: Lalibela
12:30-13:30	THLB12	Late Breaker Session Late Breaker 12	Venue: A7: Lalibela
14:00-16:00	THPL06	Rapporteurs Session Rapporteur Session <i>Session des Rapporteurs</i>	Venue: A1: Abay

Co-chairs:

Bishaw, Tewabech, Ethiopia
Okome, Madeleine, Gabon

Plenary Sessions

Mekonnen, Misrak, Ethiopia

Scientific Program**Track A**

Engers, Howard, Switzerland

Track B

Togun, Toyin, Gambia

Track C

Karamagi, Charles, Uganda

Track D

Malima, Khadija, United Republic of Tanzania

Track E

Aliy, Jemal, Ethiopia

Community Program

Bacha, Abdelkader, United Kingdom

Leadership Program

Oko- Offoboche, Clay, Nigeria

16:00-17:00

THPL07

Closing Session
Closing
Clôture

Venue: A1:
Abay

Monday
5 Dec

Tuesday
6 Dec

Wednesday
7 Dec

Thursday
8 Dec

Exhibitors/ Expositors

Acon Laboratories
 Addis Ababa University – Modeling and Reinforcement to Combat HIV/AIDS Project
 African Men for Sexual Health and Rights (AMSHer)
 African Society for Laboratory Medicine (ASLM)
 AIDS and Rights Alliance for Southern Africa (ARASA)
 AIDS Resource Center (ARC) – Ethiopia
 Alere
 American International Health Alliance (AIHA)
 BD Biosciences
 Bio Mérieux
 Christian Aid – Ethiopia
 Columbia University – International Center for AIDS Care and Treatment Program
 Copenhagen Consensus Center
 Consortium of Reproductive Health Associations (CORHA)
 Doctors Against AIDS and Tropical Diseases
 Engender Health
 Elizabeth Glaser Pediatric AIDS Foundation
 Ethiopian Midwives Association
 Ethiopian Orthodox Tewadeho Church
 Everyone Campaign
 FHI 360
 The Global Fund to Fight HIV/AIDS, Tuberculosis and Malaria
 Handicap International
 Help Age International
 Health Economics and HIV/AIDS Research Division (HEARD)
 IDASA – African Democracy Institute
 International HIV/AIDS Alliance
 International Planned Parenthood Federation (IPPF)
 I-Tech
 Jhpiego
 National Agency for the Control of AIDS (NACA) – Nigeria
 National AIDS Control Council (NACC) – Kenya
 National HIV/AIDS/STIs/TB Council – Zambia
 NeumbeAfrocrafts
 Management Sciences for Health (MSH)
 Matrix Labs
 Merck, Sharp &Dohme
 Partec East Africa Limited
 PATH Ethiopia
 United States' President Emergency Plan for AIDS Relief (PEPFAR)
 Population Council
 Prepex
 PSI
 Save The Children
 Solidarité Thérapeutique et Initiative Contre le SIDA (Solthis)
 Standard Diagnostics
 Tulane University
 UNITAID
 United Nations
 USAID
 VerstergaardFrandsen

Exhibitors Floor Plan

401 - Alere	402 - ARC	403 - Doctors Against	404 - ACON	405 - ICAP Columbia Univ	407 - Af Society for Lab Med	408 - IDASA	409 - Neumbe Afrocrafts	410 - AMREF
110 - American International Health Alliance	111 - PATH	113 - Solthis	115 - The Global Fund to Fight AIDS, Tuberculosis and Malaria	109 - Elizabeth Glasser	107 - IAS	105 - PEPFAR	103 - Population Council	101 - IPPF
108 - UNITAID	210 - Priontex	212 - ITECH Ethiopia	208 - AMShEr	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	201 - United Nations - 72m ²	
106 - HelpAge Ethiopia	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	207 - ARASA - 45m ²	
104 - PSI Ethiopia	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	304 - Partec East Africa - 36m ²	
100 - Save the Children/USAID TRANSACTION	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	215 - Tulane - 54 m ²	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	304 - Partec East Africa - 36m ²	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	207 - ARASA - 45m ²	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	201 - United Nations - 72m ²	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	Internet Café	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	311 - Standard Diagnostics	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	309 - Natl HIV/AIDS/STI/T B	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	510 - Ethiopian Orthodox	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	512 - Engender Health	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	514 - FHI360	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	516 - Vestergaard Frandsen	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	508 - CRHA	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	506 - NACA	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	504 - Christian Aid Ethiopia	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	502 - bioMerieux	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	500 - Copenhagen Consensus	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	303 - Addis Ababa University	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	305- BD Biosciences	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	505 - NACC	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	503 - NACC	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	501 - Merck Sharpe Dohme	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	515 - Mgmt Sciences	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	513 - HEARD	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	511 - International HIV/AIDS	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	509 - Ethiopian Midwives	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	507 - Handicap International	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	505 - Everyone Campaign	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	503 - NACC	
	109 - Elizabeth Glasser	111 - PATH	107 - IAS	206 - Everyone Campaign	204 - Prepex	202 - Jhpiego	501 - Merck Sharpe Dohme	

Main Aisle

Community Village

The Community Village avails opportunities for showcase achievements, networking, dialogue, and cultural performance. Besides, it is open from 10:30-21:00 hours, Monday through Wednesday and 10:45-15:00 on Thursday during the conference.

Official Opening

Time: Sunday, 4 December 2011, 10:30-11:30

Opening Hours

Sunday 4 December:	10:30-12:00
Monday 5 December:	10:30-21:00
Tuesday 6 December:	10:30-21:00
Wednesday 7 December:	10:30-21:00
Thursday 8 December:	10:30-15:00

Activities of the Village

Community Orientation Session on ICASA 2011

Orientation will be given on how to manage effective and efficient participation of delegates in the various events and sessions of the conference. The Chairs of the Community Program, Leadership Program and the Scientific Tracks will provide brief highlights on the respective sessions.

Co-Chairs: Gabre-Kidan, Tesfai, Conference Program Chair
Kanki, Phyllis, Conference Program Co-Chair

Venue: C1: Harar Jegol

Time: Sunday December 4, 14:30-16:00

Community Dialogue Space

The community dialogue space provides opportunities for convergence among development actors including leaders, financial institutions, CSOs and young people. It will be open to the general public and will directly support the main objectives of the conference. The schedule of Community Convergence sessions is included in the program supplement.

Youth Pavilion

The youth pavilion at the Community Village is youth-focused space for networking, meetings, skill-building, cultural shows, dialogues, evening sessions, etc. The youth pavilion constitutes of different programs that include:

Youth exhibitions: a space to showcase youth programmatic achievements and best practices.

Youth dialogue space: a space/room to facilitate networking opportunities for youth with adults and to continue the momentum of the Youth Pre-Conference.

Youth cultural performance: serves as a youth advocacy hub. It further provides space for arts, culture and music presentations. The performance stage in the Community Village is planned to be shared among different stakeholders and accordingly young people will have cultural shows, learning through dance, fashion shows, and other activities on daily basis.

Other youth related activities: communication including youth website, advocacy and main conference related activities (promotional activities, ensuring the involvement of the largest number of young people).

Women Networking Zone

Women Networking Zone (WNZ) at ICASA 2011 will provide a platform for community-based and community-driven sessions, including facilitated dialogue in the booth and panel discussions in C1: Harar Jugol; workshops and capacity development events; films, poetry readings, performance-based sessions; and exhibition/art installations.

Networking Zone for Key Populations

Events that take place at the networking zone include screening movies/documentaries on human rights, sex work, same-sex sexuality and HIV followed with moderated discussions, dialogue with the leadership.

Exhibition Booth

This will be a space where more than 20 development actors will exhibit their programs at the local level along with accomplishments. This gives insights on successful community level HIV and AIDS interventions.

Village Communautaire

Le Village Communautaire est un lieu donnant l'opportunité à divers groupes de montrer leurs accomplissements, réseauter, dialoguer et présenter des performances culturelles.

Ouverture Officielle

Heure: Dimanche, 4 Décembre 2011, 10:30-11:30

Heures d'ouverture:

Dimanche 4 Décembre:	10:00 – 12:00
Lundi 5 Décembre:	10:15 – 21:00
Mardi 6 Décembre:	10:15 – 21:00
Mercredi 7 Décembre:	10:15 – 21:00
Jeudi 8 Décembre:	10:15 – 15:00

Activités du Village

Session d'orientation communautaire sur l'ICASA 2011

Une session d'orientation sera donnée pour que les participants puissent avoir une participation efficace et effective aux différents événements et sessions de la Conférence. Les présidents des Programmes communautaire, leadership et scientifique fourniront de brefs aperçus des sessions.

Co-Présidents: Gabre-Kidan, Tesfai, Président du Programme de la Conférence
Kanki, Phyllis, Co-Présidente du Programme de la Conférence

Lieu: C1: Harar Jegol

Heure: Dimanche 4 Décembre 4, 14:30-16:00

Espace de convergence communautaire

Il s'agit d'un espace de rencontre et de concertation entre les leaders et les acteurs communautaires pour échanger leurs points de vue sur les défis que pose le VIH aux différents intervenants.

L'espace de dialogue communautaire est une salle qui sera gérée par des organisations de la communauté dont les anciens gagnants du prix Ruban Rouge du continent africain. Il sera ouvert au grand public et appuiera directement les principaux objectifs de la Conférence. Le programme des sessions de convergence est inclus dans le programme principal de la Conférence.

Pavillon de la Jeunesse

Le Pavillon de la Jeunesse dans le Village Communautaire est un espace pour les jeunes pour les réunions, le renforcement des compétences, les événements culturels, les forums, les sessions du soir, etc. Tous les événements du Pavillon de la Jeunesse sont coordonnés par le Forum de la Jeunesse et la Coalition Mondiale des Jeunes pour le SIDA en association avec la TaYa comme agent local, ici en Ethiopie.

Expositions de jeunes: Espace pour mettre en avant et montrer les avancées de la Jeunesse.

Espace de dialogue des jeunes: Espace/salle pour faciliter les opportunités de réseautage pour les jeunes avec des adultes et continuer la dynamique mise en place lors de la pré-conférence de la jeunesse. Il est prévu que cet espace de dialogue dans le village communautaire soit partagé entre les différents intervenants de la Conférence mais les jeunes auront quotidiennement une session 4 jours de suite.

Performances culturelles par des jeunes: en plus de servir de centre de plaidoyer pour la jeunesse, le pavillon de la jeunesse fournit un espace pour les arts, la culture et les présentations musicales. La scène du village communautaire sera partagée entre les différents intervenants, les jeunes pourront chaque jour présenter des spectacles de danse, défilés de mode, etc.

Autres activités: Communication comme par exemple le site internet des jeunes, le plaidoyer et les autres activités liées à la Conférence principale (activités promotionnelles, s'assurer de l'implication du plus grand nombre de jeunes, gestion des boursiers, etc.) tel que décrit dans la proposition du front de la Jeunesse de l'ICASA 2011.

Zone d'interaction des femmes

Le réseau des femmes à l'ICASA 2011 fournira une plateforme pour les sessions communautaires dont : Dialogues facilités dans les stands et discussions de panel dans la salle de dialogue ; Ateliers et activités de renforcement des capacités ; Films, poésie, sessions-performances ; Expositions, installations artistiques.

Zone de réseautage pour populations-clés

Les activités suivantes auront lieu dans la zone de réseautage:

Visionnage de films/documentaires sur les droits de l'homme, le commerce sexuel, l'homosexualité, et le VIH suivi de discussions modérées.

Cultural Performance Stage

The stage is a space to share experiences on program performance and entertain the participants and delegates of ICASA 2011 through cultural performances.

CONDOMIZE! Campaign

The CONDOMIZE! Campaign is an initiative that includes condom networking sessions, condom fashion show, Condom Art Pin making, a photography installation about condom manufacturing, city wide condom distribution, and a spectacular CONDOMIZE! Party with upward of 5000 attendees.

Community Celebration

ICASA 2011 recognizes and celebrates award to exemplary community level actors that are actively engaged and demonstrated concrete results in the effort to own, scale-up and sustain the HIV response in Africa.

Community Site Visit

Six civil society organizations (CSOs) in and around the city of Addis Ababa share their experiences in response to HIV and AIDS to delegates during the conference. Vehicles are arranged at pre-scheduled time and place to pick the delegates who registered for each site visit.

Déjeuner avec les Gays: A l'heure du déjeuner tous les jours, AMSHeR tiendra des discussions modérées sur divers sujets tels que la santé sexuelle des hommes et les droits aux outils de prévention appropriés pour les travailleurs sexuels. Le déjeuner sera offert aux participants.

Dialogue avec le leadership: Tous les jours, un leader dans un domaine spécifique sera invité dans la zone pour répondre à des questions en lien avec l'intégration totale des populations les plus touchées dans la réponse régionale au VIH.

Démystifier le Mythe: Ces sessions seront tenues quotidiennement et approcheront les mythes existant sur divers sujets. Travail sexuel, toxicomanie, VIH et homosexualité.

L'entraînement rend parfait: Ces sessions aborderont plusieurs exercices pratiques pour surmonter certains défis économiques rencontrés par les populations les plus touchées. Ateliers sur la sécurité, les rapports sexuels protégés et la production de lubrifiants.

Stands d'exposition

Espace plus de 20 acteurs du développement -ayant soumis leur proposition et été choisis par le comité d'examen des soumissions du village communautaire- vont exposer leurs accomplissements et partager leur expérience et les leçons qu'ils ont tirées.

Scène pour Performances culturelles

La scène est un espace où 11 acteurs en développement vont présenter par le biais d'évènements culturels leurs accomplissements et divertir les participants et délégués de l'ICASA 2011.

Campagne « CONDOMIZE ! »

Les événements de cette campagne comprennent des sessions de réseautage sur les préservatifs, un défilé de mode de préservatifs, de la réalisation de pins avec des préservatifs, une exposition photo sur la fabrication de préservatifs, une distribution de préservatifs à travers la ville ainsi qu'une fête géante « CONDOMIZE ! » avec près de 5000 invités.

Célébration communautaire

L'ICASA 2011 reconnaît et célèbre les acteurs de la communauté qui s'engagent activement dans les efforts pour s'approprier, renforcer et pérenniser la réponse au VIH en Afrique.

Visites sur le terrain

Six organismes de la société civile d'Addis Abeba et sa périphérie vont partager leurs expériences de réponse au VIH avec les délégués durant la Conférence. Des navettes emmèneront les délégués s'étant inscrites pour les visites.

Contact ICASA 2011

P.O. Box 122326, Addis Ababa, Ethiopia

Telephone: +251 115 54 87 73

Email: coordinator@icasa2011addis.org

Website: <http://www.icasa2011addis.org>

