ICAP at Columbia University

Ensuring the wellness of families and communities by strengthening health systems


ICAP's Approach

ICAP touches every part of the health system wherever it works, addressing challenges in health governance, human resources, health financing, infrastructure, laboratory services, supply chain and pharmacy services, clinical services, and health information. ICAP supports:

- Large-scale, evidence-based health programs that improve services
 for HIV prevention, care and treatment; tuberculosis; malaria; noncommunicable diseases; reproductive health; and maternal and child
 health. In Eswatini, for example, ICAP has worked hand-in-hand
 with government partners to scale up and decentralize HIV care and
 treatment. Nearly three-quarters of people on HIV treatment in
 Eswatini are receiving it at an ICAP-supported health facility.
- High-quality education and training programs that build the skills
 of nurses, doctors, laboratorians, lay health workers, and health
 managers. ICAP's Nurse Education Partnership Initiative addressed
 health worker shortages by strengthening nursing and midwifery
 education in six sub-Saharan African countries.
- Research that guides the development, implementation, and evaluation
 of health programs around the world. ICAP is conducting nearly 70
 research studies across sub-Saharan Africa focused on answering key
 questions regarding implementation and scale-up of health interventions, such as patient-tracking systems to monitor and evaluate the
 outcomes of HIV prevention, care, and treatment programs; evaluations

WHERE ICAP WORKS

AFRICA

Angola Cameroon Cote d'Ivoire Democratic Republic of the Congo Eswatini Ethiopia Kenya Lesotho Malawi Mozambique Namibia Rwanda Sierra Leone South Africa South Sudan Tanzania Uganda Zambia

ASIA

China Kazakhstan Kyrgyz Republic Myanmar Tajikistan

EUROPE

Ukraine Georgia

NORTH AMERICA

New York City

LATIN AMERICA AND CARIBBEAN

Brazil Guatemala Haiti

HISTORY

Zimbabwe

Founded in 2003 at Columbia University's Mailman School of Public Health, ICAP delivers transformative solutions to strengthen health systems in over 30 countries.

ICAP'S TEAM

ICAP is led by founder and director Dr. Wafaa El-Sadr, the Dr. Mathilde Krim-amfAR Professor of Global Health, who directs a global team of approximately 1,800 staff, including physicians, nurses, monitoring and evaluation officers, operations management, financial and technical advisors, and researchers. All of ICAP's projects are guided by leaders with extensive technical, clinical, implementation, and research expertise and with decades of global health experience.


to identify optimal HIV prevention, care, and treatment models, including adherence and approaches to the prevention of mother-to-child transmission; management of tuberculosis, malaria, and HIV co-infections; and microbicides for the prevention of HIV transmission.

Surveys, measurement, and impact assessment used to improve the
quality of health services and health outcomes. ICAP leads PopulationBased HIV Impact Assessments (PHIAs) in 14 countries, spanning
sub-Saharan Africa and Haiti. The surveys, funded by PEPFAR through
CDC, provide critical data on HIV incidence, prevalence, and viral load
suppression to support evidence-based policy, programming, and
funding decisions among donors and endemic countries.

ICAP's Impact

ICAP works at every level of the health system, collaborating with national governments, district health management teams, and individual health facilities—and partnering with educational institutions and NGOs—to strengthen the health system. ICAP helps local partners tackle pressing health threats by providing:

• Technical Assistance

Leveraging its experienced staff, ICAP delivers tailored technical assistance to in-country partners, working with them to apply the latest knowledge and evidence-based practices to improve health outcomes. This includes national policy development, supportive supervision, clinical mentorship, and quality improvement collaboratives.

• Implementation Support

ICAP provides hands-on operational and project support to ministries of health and other partners, supporting planning, budgeting, health service delivery, monitoring and evaluation. ICAP brings intellectual, technical, human, and material resources needed to achieve program results.

Capacity-Building

Central to ICAP's approach is building system-wide, institutional, and individual capacity, to ensure sustainable outcomes. ICAP's capacity-building approaches include training and mentoring health workers, institutional twinning, and developing and transferring contextually-appropriate systems and process.

• Thought and Innovation Leadership

ICAP is led by a team of distinguished researchers and health professionals who are recognized in-country and globally as subject matter experts. ICAP informs global health policy through its peer-reviewed publications and its participation in the world's preeminent health bodies, from the World Health Organization to the National Institutes of Health. ICAP's country-based staff combine technical expertise with unsurpassed experience implementing programs, combining best practices with in-depth knowledge of the local context in order to develop effective state-of-the-art programs.


BY THE NUMBERS as of 2018

ICAP has partnered with ministries of health and supported work at more than 5,750 health facilities around the world. As a result of ICAP's support:

32.4M

people tested for HIV

8.65M 631,600

pregnant women have been tested for HIV

2.4M sion

people who have received HIV care at ICAP-supported health facilities

4.39M

people living with HIV have been screened for TB women have taken antiretrovirals to prevent HIV transmission to their babies

1.46M

people who have received HIV treatment at ICAPsupported health facilites

2,156

laboratories supported