

DIFFERENTIATED CARE – INNOVATING FOR IMPACT: CIVIL SOCIETY VIEW

George Ayala, PsyD
Executive Director

GLOBAL FORUM
ON MSM & HIV
MSMGF.ORG

July 31, 2017

CIVIL SOCIETY VIEW

Differentiated care models require:

1. Smart investment, not divestment.
2. Thorough assessment, screening and diagnostics;
3. Safe spaces;
4. Interventions and services that are principled – *acceptable, accessible, evidence-informed, and rights-based;*
5. Participatory approaches that center community; and
6. Particular attention to the specific needs of key populations.

HIV PREVALENCE IS DISPROPORTIONATELY HIGH

CASCADES REVEAL CHALLENGES

AYALA G., SANTOS G-M., JAIS, 2016.

HOW PEOPLE ARE TREATED MATTERS

HIV TESTING

Makofane et al. 2014, MSMGF

FUNDING INEQUITY ALSO MATTERS

\$4 billion/year

The Global Fund raises and invests to support HIV, TB and Malaria programs

\$254 million

Investment in key populations programming approved during the NFM (by 31st July 2015)

\$82 million

Resources committed for programmes for men who have sex with men and transgender people* during the NFM (as of 31st July 2016)

Global Fund, 2016

COMMUNITY CAN PLAY KEY ROLES

Accessing services through an LGBT-led CBO has a dramatically large and positive association with utilization of HIV prevention, testing and treatment.

- Risk reduction programs (OR 76.72; CI 58.18-102.34, $p=0.00$)
- Condoms (OR 4.81; CI 4.09-5.68; $p=0.00$)
- Lubricants (OR 5.77 CI 4.83-6.90; $p=0.00$)
- HIV testing (OR 11.07; CI 8.67-14.23; $p=0.00$)
- ART(OR 1.92; CI; 1.19-3.10; $p=0.00$)

GMHR, 2014

ROLES COMMUNITY PLAY

Communities:

1. Deliver and tailor services;
2. Provide safe spaces;
3. Link with friendly healthcare providers;
4. Drive demand for quality, evidence-informed and rights-based services;
5. Monitor service implementation and document human rights abuses; and
6. Mobilize for advocacy.

DIFFERENTIATED CARE

Increase in people power, while down-streaming & task-shifting

Primary prevention services	HIV-negative, low risk	Community mobilization, education, Social marketing, social media, ICT Prevention counseling, condom & lubricants PrEP, PEP Behavioral health, group support/safe HIV, STI, Hepatitis, HPV screening	Community Peers MH workers Testing staff
	HIV negative, high risk		
Care and treatment services	HIV-positive, newly diagnosed	Anti-retroviral treatment Adherence counseling Viral load testing and other diagnostics Peer support	Community Peers MH workers Testing staff Nurses Doctors
	HIV-positive, virally suppressed		
	HIV-positive, unmanaged viral load	Anti-retroviral treatment Adherence counseling Viral load testing and other diagnostics Peer support Case management services	Community Peers MH workers Testing staff Nurses Doctors Social workers
	HIV-positive, opportunistic infections		

A world map where the landmasses are formed by a dense collection of circles of various sizes and shades of red, orange, and purple. The background is a solid dark red color.

THANK YOU!

GLOBAL FORUM
ON MSM & HIV
MSMGF.ORG

