

To protect, promote and improve the health of all people in Florida through integrated state, county, and community efforts.

IMPACT OF HIV DISEASE, AMONG THE HAITIAN-BORN, REPORTED IN FLORIDA, THROUGH 2013

Florida Department of Health
HIV/AIDS Section
Division of Disease Control and Health Protection
Annual data trends as of 12/31/2013
Living (Prevalence) data as of 06/30/2014

Created: 7/1/14

Revision: 10/02/14

HIV and AIDS Case Data

- Ⓡ Adult cases represent ages 13 and older, pediatric cases are those under the age of 13. For data by year, the age is by age of diagnosis. For living data, the age is by current age at the end of the most recent calendar year, regardless of age at diagnosis.**
- Ⓡ Unless otherwise noted, whites are non-Hispanic and blacks are non-Hispanic.**
- Ⓡ Total statewide data will include Department of Correction Cases (DOC) unless otherwise noted. County data will exclude DOC cases.**
- Ⓡ HIV prevalence data are generated later in the year, usually in July, when most of the “expected” death data are complete.**
- Ⓡ Unless otherwise note, cases with an unknown or blank country of birth were eliminated from these analyses.**

For expanded data on Country of Birth, see the COB Slide set:

<http://www.floridahealth.gov/diseases-and-conditions/aids/surveillance/index.html>

Black Foreign-Born Adults Living with HIV Disease by Country of Birth and Year of Report, 2004-2013, Florida

Note: Each year, the majority of black foreign born adults living with HIV disease were Haitian born. Enhanced reporting laws were implemented in Nov. 2006, leading to an artificial spike in HIV infection cases between 2007 and 2008, then a subsequent artificial dip between 2008 and 2009. Over the past ten years, the number of black foreign-born adults living with HIV disease has remained level among Bahamian-born, Jamaican-born, and other/unknown Black foreign-born cases, yet it has decreased by 43% among Haitian-born cases.

Black Foreign-Born, Adult HIV Infection Cases, Known Dead, Regardless of Cause, by Country of Birth and Year of Death, 2004-2013, Florida

Note: Each year, the majority of black foreign born HIV/AIDS case deaths were Haitian-born. Enhanced reporting laws were implemented in Nov. 2006, leading to an artificial spike in HIV cases between 2007 and 2008. Over the past ten years, the number of HIV/AIDS case deaths has remained level among Bahamian-born, Jamaican-born, and other/unknown Black foreign-born cases, yet the number of HIV/AIDS case deaths has decreased by 52% among Haitian-born cases.

Haitian-Born Adults HIV Infection Cases, by Sex and Year of Report, 2004-2013, Florida

Note: For most of the years, the number of Haitian-born female HIV infection cases are higher than that for Haitian-born males. Over the past ten years, the number of Haitian-born HIV infection cases have decreased by 37% among males and 27% among females. The male to female ratio has also decreased over the same time period from 1:1 in 2004 to 0.9:1 in 2013.

Haitian-Born Adults AIDS Cases, by Sex and Year of Report, 2004-2013, Florida

Note: AIDS cases tend to represent HIV transmission that occurred many years ago. Over the past ten years, the number of Haitian-born HIV infection cases have decreased by 46% among males and 20% among females. The male to female ratio has also decreased over the same time period from 1.6:1 in 2004 to 1.1:1 in 2013.

Black Adults Living with HIV Disease, by Country of Birth*, Reported through 2013, for Florida and Selected South Florida Counties**

Country of Birth	Florida		Miami-Dade		Broward		Palm Beach	
	#	%	#	%	#	%	#	%
United States	37,535	79%	8,158	70%	5,505	69%	3,168	66%
Haiti	7,455	16%	2,725	24%	1,687	21%	1,453	30%
Jamaica	1,003	2%	259	2%	411	5%	102	2%
Bahamas	400	1%	197	2%	123	2%	17	<1%
Other	1,046	2%	263	2%	216	3%	52	1%
TOTAL	47,439	100%	11,602	100%	7,942	100%	4,792	100%

*Data sorted by foreign country of birth by number of cases, and excludes cases whose country of birth is unknown.

**County data exclude Department of Correction cases.

Haitian-Born Adults, Living with HIV Disease, by Sex and Current Age Group, Reported through 2013, Florida

Note: Among both male and female Haitian-born adults living with HIV disease the greatest proportion of cases reported were among those aged 50 and older (64% for males and 49% for females).

An additional 3 males and 3 females were under the age of 12, data not shown.

Haitian-Born Adults Living with HIV Disease, by Race/Ethnicity and Mode of Exposure, Reported through 2013, Florida

Males
N=4,064

Females
N=3,391

Note: NIRs redistributed. Heterosexual sex is the primary risk among Haitian-born males (69%), followed by MSM (24%) and IDU (5%). Similarly, heterosexual sex is the primary risk among Haitian-born females (95%), followed by IDU (4%).

*Other includes hemophilia, transfusion, perinatal, other pediatric risks and other confirmed risks.

For Florida HIV/AIDS Surveillance Data
Contact: (850) 245-4444

Lorene Maddox, MPH

Ext. 2613

Tracina Bush, BSW

Ext. 2612

Madgene Moise, MPH

Ext. 2373

Visit Florida's internet site for:
Monthly Surveillance Reports
Slide Sets and Fact Sheets
Annual Reports and Epi Profiles

<http://www.floridahealth.gov/diseases-and-conditions/aids/surveillance/index.html>

Visit CDC's HIV/AIDS internet site for:
Surveillance Reports, fact sheets and slide sets

<http://www.cdc.gov/hiv/topics/surveillance/resources/reports/index.htm>