PRESS RELEASE
Health Hope and HIV Network continues to make a difference

St. John’s Antigua Tuesday 29th December, 2009 – The Health Hope & HIV Network, generally referred to as HHH Network, is a non-profit, non-governmental organization [NGO]. The organization was formed essentially but not exclusively for Persons Living with HIV/ AIDS.

The goal of the Network is to improve the quality of life of all persons living with HIV/AIDS (PLWHA) through mutual psychosocial support, training, capacity building and education of its members and the public. Its mission is to equip its members with the tools needed to deal with the challenges inherent in living with HIV/AIDS and to advocate for reduction in public stigma and discrimination.

To aid in the objectives of the Health, Hope and HIV Network, to provide educational, economic, psychosocial, health and nutritional support to persons and families living with and affected by HIV and AIDS and to address the major challenges facing those infected and affected by HIV and AIDS, the organization continues to make a difference in the lives of those infected and affected by HIV & AIDS and their communities which complements the Health, Hope and HIV Network mission of improving the quality of life for people infected and affected by HIV and AIDS.
To this end, the Health Hope & HIV Network continues to make strides as the lives of persons living with HIV & AIDS are being enhanced and empowered. The Network is determined to ensure that all PLWHA receive adequate care, treatment and support necessary for the continued livelihood. This is made possible due to the fact that the 3H Network Secretariat works closely with the AIDS Secretariat, the Aids Clinical Care Coordinator – Dr. Sir Prince Ramsey, the Ministry of Health, the Mount St. John’s Medical Centre and other stakeholders. This collaborative effort has resulted in effective holistic care for PLWHA.

The 3H Network has committed to monitoring the progress of its members and friends and as such the Network will be expanding its services in 2010 to include blood pressure and blood sugar checks, weight and height management for PLWHA. Family counselling and teaching the basics of HIV to families is an integral part of what the Network does and families are encouraged to visit our office situated downstairs in the Ramco Building. The key to this is that we do not want families to wait until HIV becomes a part of their lives to know about the disease; if you have prior knowledge then you will be in a better position to cope just in the event that a love one becomes infected. This will also lessen the stigma and discrimination extended to family members who are HIV positive due to lack of knowledge of other family members.
Family support is of vital importance and plays an integral role in the sustainability of an efficient support system for individuals within the family. Presently, the Health Hope & HIV Network is supervising a Community Care and Support Project which is being managed by Project Manager Rev. Karen Brotherson. Already, this project has positive reviews by the ten (10) families who are recipients at present. What is overwhelming though is that the numbers have increased to eighteen (18) families deserving of food and personal care items on a monthly basis. Some of the families are in desperate need of household appliances also. An invitation is extended to all Antigua & Barbuda who would love to make a contribution or donation of non-perishable and personal care items, or household appliances to call the 3H Network office at 562-4643 or 721-6429 and ask for Rev. Karen Brotherson. This project is part funded by the Caribbean HIV/AIDS Alliance.
Attached to the 3H Network is the Human Rights Desk funded by the Global Fund, where individuals can report their complaints of stigma and discrimination due to HIV & AIDS. Stigma is the devaluation of an individual or group based on negative perception of particular attributes such as sexual orientation, gender or HIV status. It can be real or perceived mental, internal attachment of a value or mark or connotation placed on someone or some group based on some factor or characteristics of that person or group. Discrimination is bringing into action that perception by negative treatment or negative categorization. This categorization could result in the loss of opportunity or service and also withholding of their basic human rights, simply because of prejudices. The general public is advised if there is anyone out there who has ever been treated badly because of HIV, or was fired due to your HIV status, or your children and family members were harassed or mistreated. If you know of someone who have been discriminated call the 3H Network office and ask to speak with the Human Rights Advocate.

Also, attached the 3H Network is a Treatment Care Advocate who has responsibilities of working along with PLWHA to better understand hoe their medication (Antiretroviral-ARV) works and to ensure the principles of adherence are maintained. Persons having questions with regards to treatment are encouraged to call on the services of the Treatment Care Advocate. Peer counselling is also available.

Confidential, trustworthy and non-judgemental service awaits you. Call and make an appointment or just walk in and access all the services offered at the Health Hope & HIV Network, situated downstairs in the Ramco Building on independence Drive.

Contact: 562-4643 (Office)

 Rev. Karen Brotherson Programme Manager 721-6429
 e-mail: hhhfoundation@msn.com

