

So, get to the point Brad!

- What prompted integration?
- Putting a crazy, big-mouthed, competitive idea guy who never sleeps in charge of programs and letting him out of the office!
- Having staff that truly care, dedicated to excellence.
- Focus is on constantly improving for the clients.
- Perceptions = Cautiously excited; HIV prevention folks particularly protective, but have built trust.
- Internal barriers = Staff time/drive, focus, energy, process/task oriented, early fear that HIV Care would take over everything.
- Barriers CDC could have removed = ???
- Wins? Getting to come here today!