A Proposal Prepared for

The Community Directed HIV Initiative

Association Espoir pour Demain

Togo, West Africa

[image: image1.jpg]hope ‘ through health

v
g improving health. providing hope.

PO BOX 605 hth@hthglobal.org
Medway, MA 02053 www.hthglobal.org

TABLE OF CONTENTS

Executive Summary

1

Statement of Need

2

Project Description

4

Budget

9
Request for Support

10
Organization History & Mission

11

Appendix:

12
I.
Staff Profiles

II.
Board Members

III.
Map of Togo
IV.
IRS 501(c)(3) Letter of Determination

Executive Summary

The Initiative

The Community-Directed HIV Initiative (the Initiative) is a partnership between the Association Espoir pour Demain-Lidaw (AED-Lidaw) and Hope Through Health (HTH). The goal of the Initiative is to develop and expand community-based health care systems that provide the highest possible standard of support and treatment for poor people living with HIV/AIDS.

In addition to medical and psychosocial services, the Initiative offers specialized programs including: [1] a Home Visit program (VAD). [2] Medications for opportunistic infections, Nutritional assistance, and Vitamin supplementation (MNV) [3] Antiretroviral Therapy (ARV), [4] Prevention of Mother to Child Transmission (pMTCT), and [5] support for Orphans and Vulnerable Children (OVC).

The Partnership

The Initiative was conceived by AED-Lidaw, a community-based association of people living with HIV/AIDS, in Kara, Togo. AED-Lidaw is currently the only private facility providing HIV/AIDS specific treatment outside of Lomé, Togo’s capital. AED-Lidaw has been committed to providing support and hope to its members since 2001. In 2005, AED-Lidaw established a partnership with Hope Through Health (HTH), a non-profit organization headquartered in Boston, Massachusetts, with the aim to establish treatment programs in Kara, Togo. HTH’s mission is to provide financial and technical support to community health initiatives in impoverished settings.

The Approach

The Initiative uses an organizational design called Community-Directed Initiative-Plus (CDI+). This approach assumes equal partnership among all members. Poor people living with HIV/AIDS manage the design, development, delivery and evaluation of medical services to fellow members. This approach guarantees that programs respond to patient priorities rather than those of external consultants or donors.

In order to provide affordable and effective HIV treatment in a low-resource setting, the Initiative leverages community resources by using existing medical and technological interventions in innovative ways. It seeks to supplement rather than replicate the limited care offered by public health facilities in the region. For approximately $240 per year per patient, the Initiative is able to provide free comprehensive medical service to those who previously had little or no access.

The Future

The Initiative currently provides free comprehensive medical care and support to more than 1400 Persons Living with HIV/AIDS (PLWHA). In addition, it assists in developing similar treatment programs for other HIV/AIDS associations and trains health professionals and volunteers throughout Togo.

Additional funding will allow the Initiative to continue developing its model of community-based care and treatment and to expand its services to an increasing number of HIV+ individuals. The Initiative will continue to establish satellite clinics, serving Muslim, Christian and animist communities, throughout the region in order to provide care for rural under-served populations. By the end of 2011, The Initiative plans to directly serve 3000 HIV+ individuals and to indirectly improve the conditions of all PLWHAs in Togo through training, advocacy and improved public health infrastructure.
Statement of Need

Poverty in Togo, West Africa

The Community-Directed HIV Initiative operates in the West African nation of Togo, one of the world’s poorest countries. The end of the “Cold War” in the early 1990s brought political and economic turbulence to Togo, including coup attempts and a two-year national strike. A fifty percent devaluation of the local currency in 1993 seriously affected both economic and political stability. International donors, including the European Community and USAID, withdrew from Togo and nearly all external development aid was frozen. The economy of Togo has been in a steady decline ever since. According to World Bank figures, the gross national income in Togo is $270 USD per capita. Some 58% of the population lives in extreme poverty, measured as less than $1 USD per day by UNICEF. Togo is ranked 147 out of 177 countries on the 2006 UNDP Human Development Index.

Impact of poverty on health care

Poverty and limited international assistance have had an especially acute negative impact on Togo’s health sector. The Togolese government spends just $9 USD per capita per year on healthcare amounting to less than 1% of its gross domestic product. This small amount is inadequate to deal with the rising HIV/AIDS prevalence.

Just as poverty exacerbates the HIV/AIDS crisis, the HIV virus also intensifies poverty by straining already overburdened extended families. Togo now has more than 88,000 orphans & vulnerable children (UNAIDS 2005). Togo, with per capita income of only 55% of the average for sub-Saharan Africa, and an HIV/AIDS prevalence rate estimated between 5-7% (the 4th highest in West Africa), does not have the resources to fight this epidemic alone.

Public Health in Togo

Togo’s public health infrastructure has difficulty providing the most basic medical services; the added demands of the HIV/AIDS epidemic further strain its ability to respond. While Togolese doctors often receive adequate training, they lack the funding, technology, and pharmaceutical support needed to perform their jobs.

Additionally, the limited public health services that are available are not free, and the poor rarely have money to access them when needed. All hospitals in the Kara Region require patients to pay in advance for all medications and hospital services. They must provide their own food and toiletries and clean their own beds and rooms. No mosquito nets in the pediatric wards protect young patients from malaria infection. There is no medical insurance nor is there any credit for medical services.

Delayed treatment; more severe health problems

Because of the high costs and the pay-ahead system, most poor people visit the hospital only when they are extremely sick. It is common to see people with conditions that were once preventable or easily treatable, much sicker because medical attention was not sought earlier. The HIV/AIDS epidemic exacerbates this situation. Because of the stigma against HIV/AIDS and the continuous treatment it requires, people do not get tested or seek care until they are severely ill, which in turn, further constrains public health resources.

Limits of the “Prevention-Only/ Abstinence-Only” Campaign

The government and all major international NGOs in Togo today focus exclusively on prevention campaigns such as education, public awareness, social marketing of condoms, and HIV testing. They rarely support treatment initiatives despite overwhelming public health evidence and UNAIDS recommendations that heavily-linked prevention and treatment programs are necessary to stem the tide of HIV/AIDS. Because of the current prevention-only paradigm in Togo, the 130,000 individuals already living with HIV/AIDS have largely been neglected and abandoned. Individuals in at-risk groups tend not to seek testing because there is little hope for treatment for those who receive a positive result. Despite the widespread availability of care and treatment programs all over the world, many in Togo still consider a positive HIV test to be a death sentence.

Why the “Community Directed Initiative Plus” Works

There are many advantages to treatment campaigns managed by people living with HIV/AIDS. PLWHAs have a vested interest in contributing and participating. They understand that their very livelihood and human dignity depend on an effective response to this epidemic, a response that includes both prevention and treatment. Their insights about the needs and issues concerning treatment programs can be invaluable to planners and health providers. By involving PLWHAs and their families in planning, implementing, directing, and monitoring support programs, The Initiative empowers communities to take ownership of their own problems, thereby increasing program effectiveness and sustainability and increasing the possibility that HIV/AIDS can be adequately managed.

Though still in its infancy, the Initiative can claim many successes. As of September 2009 over 1500 individuals receive HIV/AIDS care and treatment, 131 HIV-positive children are receiving comprehensive medical care, and 114 pregnant women have hope that they will not pass on the virus to their newborn child. The Initiative is revitalizing an entire community of individuals, previously abandoned, who are now working hard to help others and contribute to the development of their community. On an individual basis, the members of AED-Lidaw often utilize their own term for the Initiative’s success; they call it the ‘Lazarus effect’. The Lazarus effect describes a common situation when a person arrives at the clinic for the first time appallingly sick and severely wasted. With treatment, care, and community support from the Initiative, those same people manage to gain weight, get healthy, and eventually live safe and productive lives. Those individuals, who have rebounded from the brink of death, provide unquestionable living and breathing evidence of the Initiative’s success in Togo.

Project Description

Objectives

The Initiative will leverage community resources to employ existing medical and technological interventions in innovative ways, making HIV treatment affordable and effective in this resource-poor setting. The Initiative has a staff of 90, the majority of whom are AED-Lidaw members, spread throughout four locations. The Initiative is based in a 20-room health center located in Kara. Outside of Kara city limits, satellite clinics have been set up in two of the surrounding prefectures of the Kara Region to better serve rural communities and reduce barriers to care. The first satellite is in Bafilo, a predominately Muslim community and the second is located in Ketao, on the border with Benin. A third satellite clinic opened in the impoverished city of Kante in December 2008. Each satellite clinic has its own medical staff and team of community health workers. At all sites, the Initiative offers medical and psychosocial consultations six days per week, facilitates care in the public hospitals for seriously ill patients, and maintains five specialized programs:

I. The VAD Home Visit Program is the cornerstone of the Initiative. It uses community volunteers regularly to visit, support, and survey the health of all members, and the impact on family members and the community.

II. The MNV program manages on-site pharmacies in Kara and at the satellite centers to distribute medicines for opportunistic infections, nutritional assistance, and vitamin supplementation.

III. The ARV program finances the cost of anti-retroviral regimens and coordinates weekly follow up with every patient to monitor, provide support, and report adherence to taking the medicine.

IV. The pMTCT program coordinates the prevention of mother to child HIV transmission. Funds are applied to pre- and postnatal consultations, analyses, and prophylaxis medications for pregnant women living with HIV/AIDS.

V. The OVC program targets orphans and vulnerable children and focuses on meeting the medical needs of infected children and psychosocial needs of all children infected, orphaned, or affected by the virus.
Table 1: Summary of Community Directed Initiative’s Program Objectives
	Program
	 Specific Objectives

	Home Visit Program (VAD)
	· Coordinate a network of community health agents that facilitate an effective public health surveillance system through regular home visits to all AED-Lidaw participants receiving medical attention in Kara region

	Medications

Nutrition

Vitamins (MNV)
	· Supply sufficient medications for members’ opportunistic infections.

· Launch relevant nutritional education program that empower AED-Lidaw patients to adhere to daily nutritional requirements

· Develop alternative drug procurement schemes that reduce costs and guarantee sufficient stocks

	Anti-retroviral

Therapy (ARV)
	· Construct informal support network of community health workers to facilitate adherence.

· Achieve and maintain 95% compliance rate for 85% of AED-Lidaw patients on ARV therapy.

· Ensure AED-Lidaw patients on ARV therapy receive medical consultations at minimum once per month.

· Increase annual average CD4 baseline count in 95% of patients.

	Prevention

Mother To

Child Transmission (pMTCT)
	· Enroll & monitor all pregnant patients in order to ensure comprehensive pre- and post-natal care, and appropriate ARV therapy at gestation.

· Ensure all infants born to HIV+ mother receive safe artificial nutrition and access to clean water.

	Orphans and Vulnerable Children (OVC)
	· Ensure all OVCs of AED have a home, adequate nutrition, and are able to attend school.

· Ensure all children (under age of five) of AED members have been tested for HIV, and if positive, coordinate sufficient pediatric care and counseling.

The Initiative often provides people living with HIV/AIDS their first experience with comprehensive care. It considers the reality that health encapsulates more than the absence of clinical symptoms and infections, and it adheres to a holistic concept of health, one that involves physical, mental, intellectual, and social concerns.

Expanding the CDI+ approach

The Initiative’s CDI+ approach calls for an equal partnership among three constituent groups: (1) the community of HIV affected people, 2) specialized or technical service staff (doctors, nurses, social workers); (3) donor/technical support. Within the Initiative, a medical director, HTH liaisons, and a three-person committee of AED-Lidaw members living with HIV/AIDS represent this team. All are involved in planning, implementing, and monitoring the Initiative’s programs and activities. Representing the ‘+’ in the CDI+ approach are AED-Lidaw members in the community. They help deliver many key services, including indispensable psychosocial support, home visits, program coordination, custodial and clinic support, and rights advocacy. Currently, AED-Lidaw employs the following host country trained staff:

Table 2: AED-Lidaw Staff
	Title
	No. Employed
	Applicable Experience

(*Trainings conducted by Togo’s Ministry of Health)

	Physicians
	1
	Received specialty training in HIV/AIDS treatment, including ARV therapy*

	Physician Assistants
	6
	All received specialty training in HIV/AIDS treatment, including ARV therapy*

	Nurses
	6
	Specialty training in HIV/AIDS treatment

	Sociologists
	1
	Specialty training in psychosocial counseling for PLWHAs

	Psychosocial Counselor
	4
	Specialty training in psychosocial counseling for PLWHAs

	Community Health Workers
	46
	Monthly trainings from medical staff. Majority are PLWHAs

	Program Coordinators
	10
	Majority are PLWHAs

	Program Assistants
	16
	Majority are PLWHAs

Another key component of the CDI+ approach is using Hope Through Health liaisons to help mitigate field problems. HTH liaisons collaborate with communities to provide technical assistance for approved joint projects. Liaisons work with communities to help them develop the capacity to draft, plan, implement, and direct programs. HTH liaisons are supported by a staff of volunteers based throughout the United States who are directed by an executive board headquartered in Medway, Massachusetts.

Overcoming barriers to care

The success of The Initiative is ultimately predicated on overcoming barriers to care which involve: 1) ignorance about the HIV virus, 2) reluctance to treat PLWHAs, 3) unwillingness to seek care due to costs and distrust and, the most significant barrier, 4) wide-spread poverty. In Togo most individuals do not seek testing and treatment due to the prohibitive costs of services and transportation to and from the testing or treatment center. Accordingly, the Initiative is setting up clinics throughout the Kara Region to offer programs to PLWHAs free of charge. By having a presence in underserved communities, the Initiative will be able to detect infection early, which yields a better prognosis for the patient at a reduced cost. Our experience is that when community members are aware that medical services are offered locally, stigma is reduced and individuals are much more likely to be tested before the onset of advanced clinical symptoms.

Measuring our objectives

The Initiative is relevant to the fight against HIV/AIDS on a national, regional, and even global scale. Success will be measured by meeting these timeline objectives:

I. Community Empowerment and Model Development: Starting at the grassroots level using the CDI+ approach, the Initiative developed a model for comprehensive medical services. Completed 2005.

II. Delivery of Services in Kozah District: Pilot delivery of services at the Community Health Institute of Togo. Realize significant gains in the health indicators of target population. Develop effective management systems for all Initiative programs. Completed 2006 and 2007.

III. Expand to entire Kara Region: Create satellite groups in six district capitals. Develop a network of community health workers specializing in home-based HIV/AIDS care in each prefecture. Demonstrate results. The Initiative has already established three satellite clinics.

IV. Advocacy and Transition: Publicize the results and cost-effectiveness of the Initiative’s programs. Scale up advocacy efforts to encourage public-private partnerships for treatment at the community level. Reinforce RAS+, Reseau d’associations de personnes vivant avec VIH/SIDA, the Togolese network of associations of people living with AIDS so that it can act as a focal point for advocacy on behalf of all Togolese living with HIV+. Ongoing.

V. Public Sector Partnership: Public sector takes majority ownership in providing HIV medical services to its population. Togo’s government finances programs with funds from internal revenue, international institutions such as the Global Fund, and/or sub-regional alliances. 2011.

Capacity Building with RAS+

The initiative will also reinforce the organizational capacity of RAS+, the network of associations of people living with HIV/AIDS, to effectively increase governmental and international support that addresses the needs of poor people living with HIV/AIDS. More specifically, RAS+ will be supported in its efforts to increase access to affordable essential medicines and analyses. Also, RAS+ will increase its role as a coordinating body to disseminate best practices, new research and developments, updates on national protocols, continued advocacy to involve people living with HIV in policy and programs, and prevention activities.

Monitoring and Evaluating

Monitoring and evaluating the progress of the Initiative is crucial to program improvement and financial accountability. The success of the Initiative is predicated on integrating a monitoring and evaluation component that allows program planners to assess and revise methods to meet the Initiative’s objectives. HTH and AED-Lidaw use the following measures to evaluate progress:

·
Number of adults and children benefiting from The Initiative’s programs

· Number of community health workers trained for VAD, OVC, and pMTCT programs

· Number of new satellite clinics providing medical and psychosocial services

In addition, HTH and AED-Lidaw have added specific monthly primary and secondary indicators for each of the Initiative’s program objectives. The secondary indicators provide program coordinators with feedback to evaluate the efficacy of each program’s services. Trends resulting from these monthly measures enable HTH/AED-Lidaw program coordinators to revise and improve services. See table 3 for list of specific program indicators by program.

Table 3: Community Directed HIV Initiative’s Primary and Secondary Indicators by program
	Program / Domain
	Primary Indicator(s)
	Secondary Indicator(s)

	Medical General
	· Total Participants (w/Medical Record)

· Number of Consultations, stratified by: Gender and Age

· Number of HIV tests stratified by: Gender and Age
	· Mean change in CD4

· Mean change in BMI

· Frequency of Opportunistic Infections

· Total Hospitalizations (hospital-days)

· Total Deaths, stratified by place

· Cause of Death

	MNV Program
	· Total Beneficiaries
	· Total Prescriptions

· Number of. Nutritional Assistance Kits Distributed

· Number of Multi-Vitamin Regimens Distributed

	pMTCT Program
	· Total Participants
	· Number of Births with ARV prophylaxis

· Percentage of Infants HIV negative at 18 months

· Number and percentage receiving artificial supplementation

	OVC Program
	· Total OVCs identified

· Total Participants receiving psychosocial support
	· Number of Nutritional Assistance Kits Distributed

· Number of. Home Visits

	ARV Program
	· Total on ARV therapy, stratified by: Sex, Age

· Number of active accompagnateurs
	· Total accompagnateur visits

· Mean compliance/adherence rate
· Percentage and number of Interruption or cessation in therapy

· Percentage and number of Change in ARV regimen

	VAD Program
	· Total Active Community Health Workers

· Total Visits total-A
	· Total Identified Patients total-B
· Percent Coverage (A/B)

· Number of Referrals from Visits

2009-2010 Budget

The 2009-2010 Budget was written by the Initiative’s Medical and Psychosocial Directors in collaboration with HTH Field staff. The Budget requests a total of $245,605 to cover comprehensive services for an increasing number of adult and child patients. Between 2005 and 2009, AED-Lidaw membership has grown from approximately 100 to 1500 individuals. The increase is a result of referrals from testing centers, word of mouth among HIV+ individuals, and the decentralization of services into rural areas. This increase in patients is not expected to continue HTH has no plans to open additional satellite clinics at this time.
Table 4: 2009-2010 Budget Summary

	Program
	Total

	Salaries (Togo based staff)
	$48,978

	Medicines, Nutritional Support, Vitamins
	$114,893

	Orphans and Vulnerable Children
	$21,867

	Prevention of Mother to Child Transmission
	$20,000

	Operations
	$12,110

	Satellite Clinics
	$27,458

	Income Generating Activities
	$300

	Total
	$245,605

A breakdown of expenses by major program is included in Graph 1. The procurement and distribution of medications to treat opportunistic infections, nutritional supplements, and vitamins comprises the largest single program element (47%).

Graph 1: 2009-2010 Program Expenditures as Percent of Total Budget
[image: image2.png]W Salaries (Togo based
staff)

& Medicines, Nutritional
Support, Vitamins

“ Orphans and Vulnerable
Children

 Prevention of Mother to
Child Transmission

“ Operations

W Satellite Clinics

Request for Support

Hope Through Health’s Community-Directed HIV Initiative empowers people living with HIV/AIDS to direct a comprehensive response to the HIV/AIDS epidemic ravaging Sub-Saharan Africa. Its success rests on 1) a proactive approach to treatment using home visits and preventative care, 2) an organizational design that assumes equality among all members, 3) a staff composed mainly of persons infected with HIV/AIDS, who are grounded in the community and highly motivated to serve, and 4) exceptionally low overhead costs. The Initiative’s model has already demonstrated that effective HIV treatment support can be delivered in a resource-poor setting. The developing model was successfully piloted to three rural expansion sites in Togo. HTH has received technical requests from other organizations throughout Togo, Ghana, and Nigeria interested in the replication of our model.

The major obstacles to HTH’s expansion include financial and resource limitations. HTH has been cautious in its expansion activities to minimize the danger of attempting too much too soon. At this stage HTH is confident in its capacity to continue the development of this community-based model and to initiate its scale-up to expansion sites in Togo, and eventually throughout West Africa.

HTH is requesting $85,000 for the Community Directed HIV Initiative’s program expenses in Togo from the ____________ Foundation. Your support to this Initiative will be an act of pragmatic solidarity with our men, women, and children who daily confront the challenges of living in poverty with HIV/AIDS. Together we can provide resource poor societies with hope through interventions that promote comprehensive community-based health.

Hope Through Health: Organization History and Mission

Hope Through Health was created through the experience and shared vision of brothers Thomas Fiori and Kevin Fiori, Jr. and colleague Dr. Peter Davenport. Starting in December 2003 as United States Peace Corps Volunteers, Kevin Fiori and Peter Davenport began collaborating with a community of people living with HIV/AIDS in Kara, Togo called Association Espoir pour Demain-Lidaw (AED-Lidaw). In conjunction with Thomas Fiori, this collaboration inspired the creation of Hope Through Health (HTH), a Boston based 501(c)(3) non-profit. Headquartered near Boston, HTH is currently managed by a small volunteer staff; initiatives are supported in the field with the deployment of liaisons. Liaisons collaborate with local partners to reinforce and realize an initiative’s objectives. HTH has a mission to provide financial and technical support to community health initiatives aimed at reducing inequity in resource-poor settings. Using the Universal Declaration of Human Rights as a guiding document, HTH was founded with a commitment to promoting social justice and health as an inalienable human right. By developing community-based health initiatives, HTH aims to maximize the beneficial potential of existing medical science and therapeutics using adaptation and ingenuity of resources.

HTH exists to fulfill two over-reaching goals: (1) resolve inequities in global health by engaging in community-directed initiatives that support comprehensive health interventions in resource-poor communities; and (2) establish long-term, global partnerships that seek to promote solidarity in the pursuit of social justice and health in underserved communities.

The complexity and challenge of introducing the highest standard of care and treatment necessitates innovative approaches. HTH’s Community-Directed Initiative Plus (CDI+) approach aims to empower communities to lead effective responses to complex health problems in resource-poor settings. This democratization of healthcare delivery places the key stakeholders, the patients themselves, in a position to coordinate, direct, and participate, thereby ensuring the livelihood of themselves and their communities.

Such community-directed initiatives, coordinated on a global scale, are a viable approach to addressing inequalities in global health. HTH seeks long-term partnerships with local groups engaged in improving the health of their communities through public health, medical, and/or educational activities. Joined in solidarity with our local partners on the ‘front lines’, HTH initiatives provide hope to communities by improving health.

Appendix I: Staff Profiles

Jennifer Schechter – Executive Director

Jennifer Schechter began working with HTH in March of 2005 while serving as a U.S. Peace Corps Volunteer in the community health program. She helped to design and direct AED's first summer camp for orphans and vulnerable youth and went on to supervise the creation of AED's first satellite association. She currently serves as the HTH liaison to the Assoli satellite, overseeing the daily management of its rural health clinic. Jenny holds a bachelor of science in International Politics and a certificate in African studies from Georgetown University.

Kevin Fiori, Jr. - Associate Director

Kevin Fiori, Jr. received a Master of Public Health in Epidemiology and Biostatistics and a Certificate in International Health from Boston University School of Public Health in 2003 after earning undergraduate degrees in Biochemistry/Chemistry and Human Development from the University of California at San Diego. From 2003-2007 he served as a Community Health Specialist Volunteer with the U.S. Peace Corps in Kara, Togo. During his service, he co-founded Hope Through Health and served as field director for the Community-Directed HIV Initiative. He currently is a board member and Associate Director for Hope Through Health.

Jared Macary – Communications Specialist Consultant

Jared Macary received a BFA in Visual Media Arts from Emerson College. In 2004-2006, Jared served as Peace Corps Volunteer in Togo's Girl's Education and Empowerment sector with the side intention of creating a documentary through two years of service. Jared redirected his attention toward producing Hope Through Health's first promotional video and addressing subsequent multimedia needs. Collaboration with HTH allows Jared to develop unique communication strategies.

Jonathan Lascher – Communications Coordinator

Jonathan Lascher joined Hope Through Health in 2006 as a Peace Corps community health volunteer where he supervised the creation of the Association Espoir pour Demain (AED) satellite in his village of Kandé. During his time in Togo, he was the director of Club Espoir, a monthly program for orphans and vulnerable children enrolled in AED services, as well as a national coordinator for Camp Espoir. After graduating from The George Washington University in 2005 with a BA in International Affairs and a concentration in African Studies, Jonathan spent a year at the United Nations World Food Programme working to secure increased international funding for nutrition interventions for people living with HIV/AIDS.
Patrick Aylward - Monitoring and Evaluation Coordinator

Patrick joined Hope Through Health (HTH) as a Peace Corps Volunteer in 2005. After earning an MSE and BSE in Industrial and Operations Engineering from the University of Michigan, Patrick spent four years at Intel Corporation where he worked as an engineer on manufacturing, capacity planning, factory construction, and project management. As a HTH Liaison in Kara, Patrick is currently working to improve the management systems, record keeping, and procurement of pharmaceuticals. The work at HTH allows him to combine his engineering and business background with his interest in public health and public policy.

Lauren Dockweiler – Chapter Coordinator

Lauren Dockweiler graduated from the University of California, San Diego in 2002, where she earned her undergraduate degree in Economics before entering her career in non-profit fund raising. Ms. Dockweiler currently serves as the Associate Director of Development at Planned Parenthood of San Diego & Riverside Counties. Working with PPSDRC for over four years, she manages the Development staff in day-to-day operations to ensure the achievement of agency goals. Now working on a part-time volunteer level as Hope Through Help staff, she runs the San Diego Chapter and is working to build a grassroots fund raising structure to help provide much-needed funding to The Initiative.

Gavin Oxman – Seattle Chapter Representative

Gavin Oxman currently works as a Product Planner for Microsoft Corporation, and has over 10 years experience in the fields of technology and international development. He was a Peace Corps volunteer in Sokodé, Togo from 2003 – 2005, where he led several business education and microfinance initiatives. Gavin has also worked for Deloitte Consulting for five years where he specialized in technology strategy projects for telecom and financial services organizations. Gavin has a Bachelor of Science and Engineering from Princeton University, a Masters of Business Administration from The Wharton School, and a Masters in International Studies from the Lauder Institute at the University of Pennsylvania. While at Wharton, Gavin led an international volunteer project in Bénin and wrote his Master's thesis on the development of information and communications technologies (ICT) in Rwanda.

Michael Stockman – New York City Chapter Representative

Michael Stockman graduated in 2003 from Indiana University with a BS in Kinesiology and Psychology. From September 2003 to December 2005, Mike started a two-year service as a Community Health and HIV/AIDS Prevention and Education Volunteer with the Peace Corps in the Nandouta, Togo. He became very involved with the HTH and AED-Lidaw through the Espoir Campaign. In addition to serving as NYC chapter representative, he is a student in the Master of Public Health program with a concentration in International Public Health at New York University.

Jacqui Lang – Los Angeles Chapter Representative

Jacqui Lang holds degrees in both Human Development and Dance from the University of California, San Diego. She was introduced to HTH in 2006 while traveling to Togo with her friend, and coworker, Lauren Dockweiler. Returning with an increased interest in international healthcare, she served in 2007 as a Community Health Volunteer in Urubamba, Peru. Jacqui currently works in development for the Iris Cantor-UCLA Women's Health Center and the UCLA AIDS Institute.

Anna Schwoch – DC Chapter Representative

Anna Schwoch graduated from the University of Wisconsin - Madison with a BA (Spanish major) and a certificate of Global Cultures. She taught English to high school students as a Peace Corps Volunteer in Cape Verde, West Africa, from 2005 to 2007. Because of her interest in HIV/AIDS education, Anna worked this material into her lesson plans and organized a number of community events around this topic. Anna is one of the founding members of the HTH-DC chapter and is excited to be the new Chapter Representative. She currently works on the Caribbean desk at Peace Corps headquarters and looks forward to continuing her involvement in raising HIV/AIDS awareness.

Laraine Martin – Rocky Mountain Chapter Representative

Laraine Martin graduated from the University of Miami in 2004 with a BA in International Studies and French. Beginning in the fall of 2004, she served as a Peace Corps Volunteer in Togo, West Africa. It was there that she became involved with Hope Through Health and AED in the best and brightest of Togolese cities, Kara. Since completing service in 2006, she has begun a Master's degree in International Development with a focus in Global Health at the University of Denver's Korbel School of International Studies. She currently works for promotion of community health in the Denver area through youth development and recreational education, and serves as a board member for the Peace Corps Community at DU, the largest RPCV student group in the country.

Eric Goldman – San Diego Chapter Co-Representative

Eric Goldman graduated from the University of California, San Diego in 2002 with a Bachelors of Science in Bioengineering. He has worked in the pharmaceutical industry for the last 6 years in various positions and currently works for Amylin Pharmaceutical's, responsible for various activities within the commercial operations organization. Most recently he received his Masters in Business and Administration from the Rady School of Management at UC San Diego. Eric has been involved with Hope Through Health the past two years and most recently, through his graduate program, worked with Hope Through Health in evaluating and developing an organizational growth strategy.
Appendix II: Board Profiles

Louise Krumm – President

Louise Krumm first became familiar with the Association Espoir pour Demain while serving as Country Director for the U.S. Peace Corps in Togo. She has continued to support this project since returning to Washington D.C. in September 2004. In 2002, Louise retired from Georgetown University where she was Director of the Center for Language Education and Development. The Center designed and offered English language programs for students and teachers in the United States and abroad. Presently, Louise works as an independent consultant for Peace Corps and other international education organizations.

Melanie Spence - Secretary

Melanie graduated with a B.A. in Sociology from the College of William and Mary and an M.A. in International Administration from the University of Denver. She served as a Peace Corps Community Health and HIV/AIDS Prevention volunteer in Togo, West Africa where she became aware of Hope Through Health activities. In May 2006, Melanie joined the Community Resource Center in Denver. The Community Resource Center provides consulting and training for nonprofit organizations and community groups throughout Colorado. Melanie specializes in nonprofit start-up, strategic planning and board development with nonprofit organizations. She is passionate about raising awareness and funds for people living with AIDS in Africa.

Dawn Fiori – Treasurer

Dawn Fiori has been an active member in community and social organizations for over 25 years. After fifteen years, in retail management and loss prevention, Dawn switched careers and for the last 7 years has been employed as an office administrator for R.P. Marzilli & Company, one of New England’s leading landscape construction companies. Dawn still lives in her hometown of Medway, Massachusetts, where she raised her 2 daughters, Shannon and Erin. She is, also a very young grandmother of five. Along with her nephews, Thomas and Kevin Fiori, and her sister, Susan Hafford, Dawn is one of the founders of Hope Through Health. It is her wish and dream that HTH continues to grow and receive support so that every child in Togo can have a healthy mother to help them reach adulthood and that every mother, even those that are HIV positive, can become a very young grandmother.

Christiane Geisler

Christiane Geisler is a registered nurse and served in Togo as a volunteer French nurse from 1975 to 1980. She trained village health workers to deliver primary care in their villages. She was a Board member of Friends of Togo (FOT) for 12 years while living in the Washington DC area. During that time, FOT funded the first AED Camp Espoir. She has worked in HIV research for the past 4 years. Christiane recently moved to Philadelphia where she started a chapter of FOT with the goal of raising funds for Hope Trough Health.

Danielle Murphy

Danielle earned her bachelor’s degree in Physics from the University of California, San Diego in June 2002, and went on to Boston University to pursue a PhD in Astronomy. After becoming pregnant with her first child, she opted to leave school indefinitely to be a career mom. Danielle is now the proud mother of two children, and works from home as an independent consultant with Arbonne International. Inspired by the mission and goals of the Initiative, Danielle now works actively with the San Diego Chapter to raise awareness and support for HTH throughout the San Diego community.

Kevin Fiori Sr.

Kevin Fiori Sr. first became familiar with AED when he traveled to Togo in April of 2004 to visit his son Kevin Fiori Jr. who was in the Peace Corps at the time. He and his wife Debi provided the initial funding to create HTH in 2004 in an effort to provide medicine to AED members suffering from HIV/AIDS. They continue to be very active contributors to HTH and AED. Kevin has been with Dole Food Company since January of 1979 and is currently Sr. Vice President of Dole Fresh Vegetables' Agricultural Operations. He has also held board positions for Link to Life a non-profit dedicated to helping individuals fighting breast cancer and The Boys and Girls Club of Bakersfield. He and his wife currently reside in Carmel, California.

Maureen Giordano

Maureen Giordano attended the Fashion Institute of Technology in New York City for several years before pursuing a corporate sales career with Monet Inc. She has since married and has two children, Hailey, 11, and Luke, 8. She currently runs a small business specializing in Tag and Estate Sales in the Long Island area. Maureen resides with her husband Robert and their children in Huntington Bay. She first became interested in Hope for Health after participating in a NY area fundraiser three years ago. Since this first event Maureen has been instrumental in creating support for HTH in NY. She has also brought about successful collaboration between HTH and area schools.

Ryan McCannell

Ryan McCannell works for the U.S. Agency for International Development (USAID) Bureau for Africa as a Democracy and Governance Specialist. Before joining USAID in 2004, Ryan spent eight years at the National Democratic Institute for International Affairs (NDI), where he was responsible for designing and managing democracy support programs in Nigeria, Côte d'Ivoire, Burkina Faso, Sierra Leone, Malawi, South Africa, and the Central African Republic. In 2002-03, he served as NDI's chief of party in Benin and Togo, where he organized training for political parties prior to elections in those two countries. Before NDI, he worked for the Academy for Educational Development (AED) as a democracy researcher for USAID. His education includes a bachelor's degree at Georgetown's School of Foreign Service, a year abroad at the Université du Bénin in Lomé, Togo, and a master's in Geographic and Cartographic Sciences at George Mason University.
Appendix III: Map of Togo & CDHI Sites
The following map of Togo denotes the main health center site in Kara, Togo in addition to satellite clinics in Bafilo, Ketao and Kande.

[image: image3.png]Pointer

Appendix IV: IRS Determination Letter

[image: image4.png]INTEVIAL REVENUR SERVICE
Cowcimary, ok 5201

Eeployor Taentification sumber

ssce: FEB 23 2008 TR

KoFR THROUSK WEACTE, TS sontac fezsor:
Y ok of Gt v ool 8 2252
R, W 92053-3605 Cankars Telcphoos Wmber.

B graahes

secouiting Pericd Ssios
Coetanes 30

PUETLC Chagity starus,
3o] e

rotn 330 seqired.

Berective Sace of Bxempeion
Gprerer 33, 2003

Contrioution Dadsct iaiiiey.

sear nopiic

Ve ara pleased co inform you that upon reviss of yous spplicaticn for tax
empe Grites ve bays Seeviines thar yos ave exergt fror federal cacome fax
Cgr xnceion 51121 1) GF cha lnterial Avvene cote Consibutioas o for are
et ELy vnaer secticn 175 of ihe fota. Yo ava Ale Guaiifisd vo recrive

i dadsceible bequesss, devisss. (ransiers of Gifte Lxder section 2053, 2106
i 23852 Cf the Cede. Bacaise fhis Lecter could neip cesoive smy fiesticns
ChgRraing Yosr CxeTSt Seatis. Vs Fneid kewr it i veer pemnan: secerds

s sanions exenet usdes ssction SIL(13) of che Code are furcher clas
3 SIEeE Thn o Gherivia or Frivace fowndaticns e aebammined cust you ate
S puniic chatiey nast the Gode seceon(s) Lisves in ch hesding of Chil

Slesss see eazioeed Tnoracion for sxanpe Oxginizssions Jnss Setion
0T 1E (3T ET vome me peal Lnforracion sheut JoN SeRmoLEibAL Tics AF 37 thmDT
Srsirzaticn.

Lf you duarsisute funds to otker Sxganization
el ace sxench uner sedtion S0 e 13 1o cases ware the
i et lon T3 noe xenme eder saciot SCL(C), pen o
Fide 11 Be vead £or raccion So1ic) 5] puseaen

vour secords must show wsotker
el

(£ you sistribuca funde to fndividials, you shasid
e reeis one s none and adivest; the Purposs of the svact
oLetion, and the celd:ionsnip o€ fhe ceciiect to snt of your SEflcers,

 [image: image5.png]

18

