

A PANCAP/GIZ/EPOS Project

Improving access to HIV services
for migrants in the Caribbean

THE PROJECT AT A GLANCE

OVERVIEW, STATUS, CHALLENGES & NEXT STEPS

PAN CARIBBEAN PARTNERSHIP

AGAINST HIV & AIDS

giz Deutsche Gesellschaft
für Internationale
Zusammenarbeit (GIZ) GmbH

EPOS
Health Management

→ PROJECT OVERVIEW

giz

EPOS
Health Management

A Project Embedded at CARICOM/PANCAP

PAN CARIBBEAN PARTNERSHIP

AGAINST HIV & AIDS

PAN CARIBBEAN PARTNERSHIP

AGAINST HIV & AIDS

giz

EPOS
Health Management

The response

→ The PANCAP/GIZ/EPOS project

- Duration →

giz

EPOS
Health Management

The response

→ The PANCAP/GIZ/EPOS project

- **Duration** → 30 Months

giz

EPOS
Health Management

The response

→ The PANCAP/GIZ/EPOS project

- **Duration** → 30 Months
- **Countries** →

giz

EPOS
Health Management

The response

→ The PANCAP/GIZ/EPOS project

- **Duration** → 30 Months
- **Countries** → 5

giz

EPOS
Health Management

The response

→ The PANCAP/GIZ/EPOS project

- **Duration** → 30 Months
- **Countries** → 5
- **Interrelated components** →

giz

EPOS
Health Management

The response

→ The PANCAP/GIZ/EPOS project

- **Duration** → 30 Months
- **Countries** → 5
- **Interrelated components** → 4

The response

→ The PANCAP/GIZ/EPOS project

- **Duration** → 30 Months
- **Countries** → 5
- **Interrelated components** → 4
- **3 phases** → 1- Inception,
→ 2- Analytical
→ 3- implementation

giz

EPOS
Health Management

Result chain → objectives

Overall objective

Decrease transmission of HIV/AIDS in the Caribbean

Result chain → objectives

Overall objective

Decrease transmission of HIV/AIDS in the Caribbean

Phase objective

Creation of an environment facilitating access to HIV services for migrant populations

“Bottom Up” approach meets “Top Down” approach

**This project tackles key issues
from Top**

“Bottom Up” approach meets “Top Down” approach

This project tackles key issues
from Top & from bottom

“Bottom Up” approach meets “Top Down” approach

This project tackles key issues

From Top, support development of

- Regional policies
- Health financing mechanisms

“Bottom Up” approach meets “Top Down” approach

This project tackles key issues

From Top, support development of

- Regional policies
- Health financing mechanisms

From bottom

- Promotion of local grass root organizations
- Support of local HIV-service provision

4 Components to reach the target →

Improving Access of Migrant Populations to HIV Services

&
icity
ks

giz

EPOS
Health Management

4 Components to reach the target →

Improving Access of Migrant Populations to HIV Services

1-
Building
Regional &
National Policy
and legal
Frameworks

4 Components to reach the target →

Improving Access of Migrant Populations to HIV Services

Financing
Instruments

1-
Building
Regional &
National Policy
and legal
Frameworks

PAN-CARIBBEAN PARTNERSHIP

AGAINST HIV & AIDS

giz

EPOS
Health Management

4 Components to reach the target →

Improving Access of Migrant Populations to HIV Services

1-
Building
Regional &
National Policy
and legal
Frameworks

2-
Introducing
Innovative
Financing
Instruments

4 Components to reach the target →

Improving Access of Migrant Populations to HIV Services

1-
Building
Regional &
National Policy
and legal
Frameworks

2-
Introducing
Innovative
Financing
Instruments

Streng
Com
Adv
Net

4 Components to reach the target →

Improving Access of Migrant Populations to HIV Services

4 Components to reach the target →

Improving Access of Migrant Populations to HIV Services

1-
Building
Regional &
National Policy
and legal
Frameworks

2-
Introducing
Innovative
Financing
Instruments

3-
Strengthening
Community
Advocacy
Networks

4-
Enhancing

PAN-CARIBBEAN PARTNERSHIP

AGAINST HIV & AIDS

giz

EPOS
Health Management

4 Components to reach the target →

Improving Access of Migrant Populations to HIV Services

Comp 1-
Legal
& Policy

PAN-CARIBBEAN PARTNERSHIP

AGAINST HIV & AIDS

giz

EPOS
Health Management

Comp 1-
Legal
& Policy

Comp 2-
Health
Financing

PAN-CARIBBEAN PARTNERSHIP

AGAINST HIV & AIDS

giz

EPOS
Health Management

Comp 1-
Legal
& Policy

Comp 2-
Health
Financing

Comp 3-
Community
impowerment

PAN-CARIBBEAN PARTNERSHIP

AGAINST HIV & AIDS

giz

EPOS
Health Management

**Comp 1-
Legal
& Policy**

**Comp 2-
Health
Financing**

**Comp 3-
Community
empowerment**

All contribute to
Improve access to

PAN-CARIBBEAN PARTNERSHIP

AGAINST HIV & AIDS

giz

EPOS
Health Management

**Comp 1-
Legal
& Policy**

**Comp 2-
Health
Financing**

**Comp 3-
Community
empowerment**

All contribute to
Improve access to

**Comp 4-
HIV Services
Adapted to
migrant needs**

THE PAN-CARIBBEAN PARTNERSHIP

AGAINST HIV & AIDS

giz

EPOS
Health Management

Comp 1-
Legal
& Policy

Comp 2-
Health
Financing

Comp 3-
Community
empowerment

All contribute to
Improve access to

Comp 4-
HIV Services
Adapted to
migrant needs

➔ In 5 countries

PAN-CARIBBEAN PARTNERSHIP

AGAINST HIV & AIDS

giz

EPOS
Health Management

→ Key deliverables

GLOBAL PARTNERSHIP

AGAINST HIV & AIDS

giz

EPOS
Health Management

1- Building Regional & National Policy/legal Frameworks

Key Deliverables

1. Development of policy and legal framework in selected countries

PAN-CARIBBEAN PARTNERSHIP

AGAINST HIV & AIDS

giz

EPOS
Health Management

2-Introducing Innovative Financing mechanisms

Key Deliverables

1. Piloting of innovative health financing mechanisms in selected countries

PAN-CARIBBEAN PARTNERSHIP

AGAINST HIV & AIDS

giz

EPOS
Health Management

3- Strengthening Advocacy Networks

Key Deliverables

1. Empowerment and Capacity building of organisations dealing with most at risk migrants

4-

Enhancing Access and Quality of HIV Services

Key Deliverables

1. Adaptation of HIV prevention, treatment & care services to migrant needs.
2. Reduction of stigma & Discrimination of most at risk migrants.

→ INDICATORS

giz

EPOS
Health Management

INDICATORS per component

1- Nb of countries which have developed national guidelines and regulations

INDICATORS per component

- 1- Nb of countries which have developed national guidelines and regulations
- 2- Nb of countries which have started the implementation of financing instruments**

INDICATORS per component

- 1- Nb of countries which have developed national guidelines and regulations
- 2- Nb of countries which have started the implementation of financing instruments
- 3- Nb of regional and national bodies which represent the migrant population**

INDICATORS per component

- 1- Nb of countries which have developed national guidelines and regulations
- 2- Nb of countries which have started the implementation of financing instruments
- 3- Nb of regional and national bodies which represent the migrant population
- 4- Nb of health facilities offering targeted HIV-services for migrants**

→ country Preselection

GLOBAL PARTNERSHIP

AGAINST HIV & AIDS

giz

EPOS
Health Management

The project is piloted in 5 countries

Selection Criteria

- **Magnitude of migration**
- **Countries where access to services is a challenge**
- **Where improving access to services is a priority**
- **Interest & willingness of the country to participate**

9 preselected countries

BELIZE

9 preselected countries

BAHAMAS

BELIZE

9 preselected countries

BAHAMAS

**DOMINICAN
REPUBLIC**

BELIZE

9 preselected countries

BAHAMAS

**ANTIGUA &
BARBUDA**

**DOMINICAN
REPUBLIC**

BELIZE

9 preselected countries

BAHAMAS

**ANTIGUA &
BARBUDA**

**DOMINICAN
REPUBLIC**

BELIZE

SINT MAARTEN

9 preselected countries

BAHAMAS

**ANTIGUA &
BARBUDA**

**DOMINICAN
REPUBLIC**

BELIZE

SINT MAARTEN

BARBADOS

9 preselected countries

BAHAMAS

**ANTIGUA &
BARBUDA**

**DOMINICAN
REPUBLIC**

BELIZE

SINT MAARTEN

BARBADOS

TRINIDAD & TOBAGO

9 preselected countries

BAHAMAS

**ANTIGUA &
BARBUDA**

**DOMINICAN
REPUBLIC**

BELIZE

SINT MAARTEN

BARBADOS

TRINIDAD & TOBAGO

GUYANA

9 preselected countries

BAHAMAS

**ANTIGUA &
BARBUDA**

**DOMINICAN
REPUBLIC**

BELIZE

SINT MAARTEN

BARBADOS

TRINIDAD & TOBAGO

GUYANA

SURINAME

→ FINAL Country Selection

giz

EPOS
Health Management

3 to 5 final selected countries

BAHAMAS

**ANTIGUA &
BARBUDA**

**DOMINICAN
REPUBLIC**

BELIZE

SINT MAARTEN

BARBADOS

TRINIDAD & TOBAGO

GUYANA

SURINAME

3 to 5 final selected countries

BAHAMAS

ANTIGUA &
BARBUDA

DOMINICAN
REPUBLIC

BELIZE

SINT MAARTEN

BARBADOS

TRINIDAD & TOBAGO

GUYANA

SURINAME

3 to 5 final selected countries

BAHAMAS

**ANTIGUA &
BARBUDA**

**DOMINICAN
REPUBLIC**

BELIZE

SINT MAARTEN

BARBADOS

TRINIDAD & TOBAGO

GUYANA

SURINAME

3 to 5 final selected countries

BAHAMAS

**ANTIGUA &
BARBUDA**

**DOMINICAN
REPUBLIC**

SINT MAARTEN

BELIZE

BARBADOS

TRINIDAD & TOBAGO

GUYANA

SURINAME

3 to 5 final selected countries

BAHAMAS

ANTIGUA &
BARBUDA

DOMINICAN
REPUBLIC

BELIZE

SINT MAARTEN

BARBADOS

TRINIDAD & TOBAGO

GUYANA

SURINAME

5 final selected countries

BAHAMAS

ANTIGUA &
BARBUDA

DOMINICAN
REPUBLIC

SINT MAARTEN

BELIZE

BARBADOS

TRINIDAD & TOBAGO

GUYANA

SURINAME

→ PROJECT ACCOMPLISHMENTS

giz

EPOS
Health Management

Steps already accomplished by the project

1. Country preselection
- 2. Visit preselected countries to present the project and invite countries to consider their participation in the project**
3. Launch short terms consultancies for each component at country and regional level
4. Inception Workshop in early December
5. Final countries selection
6. Establishment of the governance structure of the project.
 - A Focal point and a TWG designated in each country
 - A RAG constiyuated to advise the decision makers board

Steps already accomplished by the project

1. Country preselection
2. Visits in preselected countries to present the project and invite countries to consider their participation in the project
- 3. Launch short term consultancies for component 1, 3 & 4 at regional level → reports available & currently for Comp 2**
4. Inception Workshop in early December
5. Final countries selection
6. Establishment of the governance structure of the project.
 - A Focal point and a TWG designated in each country
 - A RAG constituted to advise the decision makers board

Steps already accomplished by the project

1. Country preselection
2. Visits in preselected countries to present the project and invite countries to consider their participation in the project
3. Launch short terms consultancies for each component at country and regional level
- 4. Inception Workshop in early December**
5. Final countries selection
6. Establishment of the governance structure of the project.
 - A Focal point and a TWG designated in each country
 - A RAG constiuated to advise the decision makers board

Steps already accomplished by the project

1. Country preselection
2. Visits in preselected countries to present the project and invite countries to consider their participation in the project
3. Launch short terms consultancies for each component at country and regional level
4. Inception Workshop in early December
- 5. Final countries selection**
6. Establishment of the governance structure of the project.
 - A Focal point and a TWG designated in each country
 - A RAG constiyuated to advise the decision makers board

Steps already accomplished by the project

1. Country preselection
2. Visits in preselected countries to present the project and invite countries to consider their participation in the project
3. Launch short terms consultancies for each component at country and regional level
4. Inception Workshop in early December
5. 5 countries selected
6. **Establishment of the governance structure of the project.**
 - A Focal point and a TWG designated in each country
 - A RAG constituted to advise the decision makers

Steps already accomplished by the project

1. Country preselection
2. Visits in preselected countries to present the project and invite countries to consider their participation in the project
3. Launch short terms consultancies for each component at country and regional level
4. Inception Workshop in early December
5. 5 countries selected
6. Establishment of the governance structure of the project.
7. **Establishment of Partnerships**

Steps already accomplished by the project

1. Country preselection
2. Visits in preselected countries to present the project and invite countries to consider their participation in the project
3. Launch short terms consultancies for each component at country and regional level
4. Inception Workshop in early December
5. 5 countries selected
6. Establishment of the governance structure of the project.
7. Establishment of Partnerships
8. **Country visit for planning activities**

Steps already accomplished by the project

1. Country preselection
2. Visits in preselected countries to present the project and invite countries to consider their participation in the project
3. Launch short terms consultancies for each component at country and regional level
4. Inception Workshop in early December
5. 5 countries selected
6. Establishment of the governance structure of the project.
7. Establishment of Partnerships
8. Country visit for planning activities
9. **Establishment of the broad work plan 2011-2012**

Steps already accomplished by the project

1. Country preselection
2. Visits in preselected countries to present the project and invite countries to consider their participation in the project
3. Launch short terms consultancies for each component at country and regional level
4. Inception Workshop in early December
5. 5 countries selected
6. Establishment of the governance structure of the project.
7. Establishment of Partnerships
8. Country visit for planning activities
9. Establishment of the broad work plan
- 10. Presentation of the project to the COHSOD**

Steps already accomplished by the project

2. Visits in preselected countries to present the project and invite countries to consider their participation in the project
3. Launch short terms consultancies for each component at country and regional level
4. Inception Workshop in early December
5. 5 countries selected
6. Establishment of the governance structure of the project.
7. Establishment of Partnerships
8. Country visit for planning activities
9. Establishment of the broad work plan
10. Presentation of the project to the COHSOD
- 11. Creation of 3 regional groups of experts for comp 1, 2, 3 & 4**

Steps already accomplished by the project

2. Visits in preselected countries to present the project and invite countries to consider their participation in the project
3. Launch short terms consultancies for each component at country and regional level
4. Inception Workshop in early December
5. 5 countries selected
6. Establishment of the governance structure of the project.
7. Establishment of Partnerships
8. Country visit for planning activities
9. Establishment of the broad work plan
10. Presentation of the project to the COHSOD
11. Creation of two groups of experts for comp 1 & 2
- 12. Launch consultations at country level for all components**

Steps already accomplished by the project

2. visits in preselected countries to present the project and invite countries to consider their participation in the project
3. Launch short terms consultancies for each component at country and regional level
4. Inception Workshop in early December
5. 5 countries selected
6. Establishment of the governance structure of the project.
7. Establishment of Partnerships
8. Country visit for planning activities
9. Establishment of the broad work plan
10. Presentation of the project to the COHSOD
11. Creation of two groups of experts for comp 1 & 2
12. Launch consultations at country level for all components
- 13. 1st meetings of the regional groups of experts**

Main Challenges

GLOBAL PARTNERSHIP
AGAINST HIV & AIDS

giz

EPOS
Health Management

Our main challenges

We have only 2.5 years

To develop this

- multi country,
- multi stakeholder,
- multi-sectoral program

Our main challenges

- To reach ambitious indicators

Our main challenges

To support paradigm shifting & accompanying the change:

- **In the way of thinking** of societies that often stigmatize and discriminate migrants, PLWHA, SW, MSM...
- **To prevent stigmatizing behaviors** of health care providers
- **For getting political commitment** on very politically sensitive questions
- **In developing policies and legal frames** in this quite reluctant environment

PAN-CARIBBEAN PARTNERSHIP

giz

EPOS
Health Management

Our main challenges

Support the Piloting of

- Health Insurance,
- Social security systems
- New taxes
- Or other type of mechanisms

Our main challenges

Empower grass root organizations

- who want to remain underground

Main Next Steps

GLOBAL PARTNERSHIP
AGAINST HIV & AIDS

giz

EPOS
Health Management

Component 1

- 1. Finalize the situation analysis on the legal environment in each country by national consultants**
- 2. Development of National policy & legal framework**
- 3. Development of a regional policy model & a legal framework from the country experiences**

giz

EPOS
Health Management

Component 2

1. Finalize feasibility study on the selected financial mechanisms & instruments in each country before piloting
2. Piloting of the selected health financing mechanisms
3. Evaluate this innovate approach

Component 3 & 4

- 1. Multilevel Mapping at micro level (Migrants, organization dealing with migrants and Services used by migrants)**
- 2. Consultancy to propose best ways to make services “migrant friendly”**
- 3. Health sector HR training need assessment**

HIV services for migrants

in the Caribbean

Improving access to

