

Overview of HIV/EIS Clinical Services

Terri Bramel, PA-C

Beth Saltonstall, MD

HIV/STD Program Services

Alaska Native Tribal Health Consortium

April 30, 2014

Ryan White Part C Early Intervention Services (EIS)

Available for treatment and case management consultation for providers caring for HIV+ Alaskans

- Beth Saltonstall, MD
- Terri Bramel PA-C, Clinical Specialist
- Patient case managers:
 - Thor Brendtro, RN SCF
 - Lisa Rea, RN
 - Jule Witmer, RN
 - Linda Hogins, CMA Assistant Case Manager
- Hubsites in YK Bethel, CAIHC Fairbanks, SCF Anchorage
- 729-2907
- 1-888-855-8006

HIV/EIS Services

We provide an array of services including:

- Clinical care of people infected with or affected by HIV/AIDS
- Extensive case management services
- Prevention with Positives counseling

We deliver patient care via:

- In-person visits
 - AN/AI at the IM clinic
 - Non- beneficiaries at the Interior Community Health Center on a quarterly basis
- Field clinics have not been very successful in the past
- Videoteleconferencing- just getting started
- Electronic consultations (AFHCAN t-consult)

Electronic Consultations using AFHCAN

Describe what patients are good candidates for consultation and information needed to accompany the case

Any patient with HIV/AIDS is a good candidate for our services. The better the information the better we can help you develop a plan of care

Again:

History of CD4 and viral loads

History of genotypes done and the results

History of current HAART and also ARVs EVER taken

History of Opportunistic Infections and their treatments

History of immunizations

Status of Hep a, Hep B and Hep C

Current STD results: GC/CT of pharynx/urine/rectum, syphilis screening

Recent CBC, chemistries, lipids

In Person Visits

For optimal patient visits, the following clinical workup is recommended before the referral/visit:

History of CD4 and viral loads

History of genotypes done and the results

History of current HAART and also ARVs EVER taken

History of Opportunistic Infections and their treatments

History of immunizations

Status of Hep a, Hep B and Hep C

Current STD results: GC/CT of pharynx/urine/rectum, syphilis screening

Recent CBC, chemistries, lipids

Field Clinic

Describe what patients are good candidates for field clinic visits

Has been difficult to schedule patients and travel funds extremely limited

VtC Visits

Describe what patients are good candidates for VtC visits and what type of workup is needed prior to the visit:

-**Any** patient living with HIV/AIDS who agrees to our services

-Work-up:

- t-consult with the information listed in the “In Person Visits” slide
- If t-consult not available, fax information to (907)729-3952

Questions

Resources/Links

ANMC HIV/AIDS Clinical Guidelines

<http://www.anthc.org/chs/crs/hivclinic/providerinfo.cfm>

AFHCAN tConsult:

<http://afhcan.org/>

US Preventive Task Force Grade A recommendation for HIV
Testing:

<http://www.uspreventiveservicestaskforce.org/uspstf13/hiv/hivfinalrs.htm>

HHS HIV Treatment Guidelines:

<http://www.aidsinfo.nih.gov/>

HIV Webstudy

<http://hivwebstudy.org/>

I Know Mine: Patient and provider information for STD

<http://www.iknowmine.org/>