

Presentation to SF HIV Community Planning Council

August 28, 2017

HAPN: Who We Are


A coalition of community-based, non-profit agencies that serve people living with and at risk of HIV/AIDS in San Francisco.

We:

- ADVOCATE
- COLLABORATE
- SERVE THOSE MOST AT RISK
- RAISE \$ TO FILL THE GAPS

HAPN's Core Values Mirror the Council's


- Prioritizing severe needs and special populations clients
- Improving coordination among agencies and assuring service choices for our clients
- Seeking fairness and transparency in the contracting and funding processes
- Maintaining the grassroots, volunteer-based, donor-funded, community model of care and prevention that is the hallmark of the San Francisco service delivery system


Who We Serve

A Snap Shot of Who We Serve
Collectively

Age & Ethnicity


Services for Persons Living with HIV

Community-based Agencies

Number of Agencies that Provide Services to Persons Living with HIV
N = 20 Agencies Reporting


Services for Persons at risk for HIV

Community-based Agencies

Number of Agencies Providing Services for Persons at risk of HIV
N = 20 Agencies


Our Broader Impact & Requests

The City has backfilled EVERY Ryan White & CDC Cut -- and is now the Largest Funder of Services

Ryan White Funding


CDC


Collective Value and Impact

- Housing stabilization offers dignity, autonomy and access to nutrition for household.
- Food security supports medication adherence and stabilizes household.
- Medication adherence reduces hospitalization and improves workforce engagement.
- San Francisco Model provided basis for GTZ.
- San Francisco Model expanding.

Our Mutual Successes

- SF's system of HIV care – nationally and internationally recognized
- HIV Health Care Reform Task Force
- Getting To Zero efforts
- Cost of Doing Business Increases
- Incredible impacts for our community
 - Reduced HIV infections
 - Increased viral suppression for the hardest to reach communities
 - Improved PrEP access


Preparing Together for the Future

- Health care delivery in the US (and the funding for it) has radically changed since the ACA.
- The future of health care and HIV funding is tenuous, unknown, and requires constant vigilance, advocacy, and the needs of our clients being front and center.
- San Francisco continues to be a leader across the country and internationally.
- Maintaining and expanding high-quality services for our communities require joint efforts of all parties.

Anticipating Gaps

Our Requests

- Increased collaboration and exchange/sharing of information → commit to meeting quarterly?
- Coordinate efforts at key milestones (prioritization setting, city budgeting process, federal funding/policy efforts)
- Continue to support involvement with CAEAR Coalition
- Please attend our meetings!
 - first Friday of every month @ 730 Polk Street, Floor 4


Community-based Collaboration