

Engaging People Living with HIV/AIDS to Effect Positive Change in Ending the HIV/AIDS Epidemic

Presenters

Juan Pierce - Executive Director, *Minority Health Consortium*

Sylvester Askins – Co-Chair, *Virginia Quality of Care Consumer Advisory Committee*

Safere Diawara – Quality Management Coordinator, *Virginia Department of Health*

Disclosures

Presenters have no financial interest to disclose.

This continuing education activity is managed and accredited by AffinityCE/Professional Education Services Group in cooperation with HRSA and LRG. PESG, HRSA, LRG and all accrediting organization do not support or endorse any product or service mentioned in this activity.

PESG, HRSA, and LRG staff as well as planners and reviewers have no relevant financial or nonfinancial interest to disclose.

Commercial Support was not received for this activity.

Learning Objectives

At the conclusion of this activity, the participant will be able to:

1. Understand challenges and barriers involved with engaging PLWHA<fill in>
2. Develop effective ways to engage PLWHA in short term and long-term opportunities
3. Gain insight from lessons learned

Obtaining CME/CE Credit

If you would like to receive continuing education credit for this activity, please visit:

<http://ryanwhite.cds.pesgce.com>

Virginia Quality of Care Consumer Advisory Committee (VACAC)

Virginia Consumers in Quality of Care

Who we are:

We are the VACAC, an advisory committee of consumers in the commonwealth of Virginia that ensures people living with HIV/AIDS have input into the creation, development, and implementation of all HIV services in Virginia's five health regions.

Our Mission:

The **mission** of the VACAC is to establish a unique and sustainable partnership with providers to incorporate the experiential perspectives of people living with HIV/AIDS into the quality improvement process.

Our Goals

1. To act as liaison between consumers, Virginia Department of Health (VDH) and service providers.
2. To engage, educate, and bring together consumers through a variety of activities that support health promotion and quality of life.
3. Assess challenges with linkage to care and identify quality of care best practices for implementation locally, regionally, and/or statewide.

VACAC Membership

The VACAC membership is unlimited and comprised of members representing each of the five health regions of the Virginia Commonwealth (*Central, Eastern, Northern, Southwest, and Northwest*), and members representing special targeted groups.

Committee composition reflects diverse communities impacted by the HIV epidemic in Virginia.

The Executive Committee includes 15 members

Consumer Involvement: *Why?*

Health Resources & Services Administration legislation mandates that all Ryan White HIV/AIDS Programs, planning bodies and consortia include people living with HIV/AIDS (PLWHA) be included in the following activities:

- Ryan White Programs and the Planning process
- Needs assessment activities
- Planning for services
- Helping to identify and set service priorities
- In some cases, assist with making allocation recommendations for funding opportunities

Consumer Participation: *The Value of Consumers*

Consumer Perspective. Consumers provide a critical perspective on Ryan White Program service planning, delivery, and evaluation. This occurs within a diverse consortium membership that provides a forum for participants to interact.

Reality Check. Consumers help keep programs and systems focused and on track by providing a first-hand perspective on issues facing them and their families. They can discuss their actual experiences in seeking and obtaining services.

Help in Needs Assessment. Consumers can help ensure that needs assessments consider the needs of consumers from differing populations and geographic locations.

Barriers to Consumer Involvement:

- Lack of awareness of Care Act programs and planning bodies
- Lack of knowledge about how to get involved, including criteria for membership
- Unclear roles, responsibilities, and expectations
- Belief that PLWHA are not taken seriously
- Fear of disclosure of HIV status, sexual orientation, stigmas
- Financial cost to participate (transportation issues)
- Distrust of public programs and providers
- Discomfort or lack of understanding of the complexity and formality of planning body procedures

Consumer Engagement Infrastructure: *Multiple Avenues for PLWHA*

- **Quality Management Advisory Committee**
- **HIV Community Planning Groups**
- **Client Satisfaction Surveys**
- **Focus Groups**
- **Suggestion Boxes**
- **Leadership/Quality Champions**
- **Peer Coaches**
- **Consumer Forum/Advisory Committee**
- **Trainings and Workshops**

Successful Consumer Involvement in Virginia

Institute continuous processes that help maintain consumer participation statewide

- Develop VACAC infrastructure: EC, regional reps and QMAC subcommittee
- Orientation: Orientation and mentorship
- Training: Regional trainings, QMAC meetings, QM summit
- Relationship building and National events:
 - CQII trainings
 - Training of Consumers on Quality Plus (TCQPlus) – **100 consumers** trained in 2 days in Virginia
 - Training of Consumers on Quality Plus (TCQPlus) – **1 consumer** sent to training in San Diego, California
 - Center for Quality Improvement and Innovation Training of Trainers (TOT) – **2 consumers** trained in Kansas City, Missouri
 - ADAP Advocacy Association 2018 Annual Conference – **4 consumer** sent to represent in Washington, DC
 - 2018 National Ryan White Conference on HIV Care and Treatment – **2 consumers** presenters in Washington, DC
 - PrEP Ambassadors & REVIVE Training! – more than **25 consumers** trained in Virginia
 - Access to Information: Glasscubes via the Center for Quality Improvement and Innovation
- Financial Support or Incentives through approved funding for hotel, travel, foods, and per diems

Other Notable Successes & Achievements

- Consistency in PLWHA Involvement statewide
- Increased PLWHA capacity to improve quality
- Different methods of successful engagement
- Recognition for leadership
- Consumer Forum/training in quality
- Consumer Advisory Committee
- Peer education training program
- Culinary Education Pilot Program

LESSONS LEARNED

- Provide transportation, employment, and incentives as needed
- Develop and administer ongoing, brief consumer satisfaction survey
- Report all survey results to all stakeholders
- Ability and willingness to make operational changes
- Ensure assessments reflect the needs of consumers
- Ensure PLWHA are aware of involvement opportunities
- Ensure PLWHA see positive effects of their involvement

Questions?

