

2009

Annual Report

1233 LOCUST STREET • 5TH FLOOR • PHILADELPHIA, PENNSYLVANIA 19107
[TEL] 215.985.4448 • [FAX] 215.985.4952 • www.fight.org

Philadelphia FIGHT 2009 Review

Change defined 2009. With the crash of the economy, a new president, and a new worldview, the changes kept flooding in. But FIGHT's goals have not changed, and we have continued an unwavering dedication to our mission, *ending the AIDS epidemic within the lifetime of those currently living with HIV.*

Thanks to a tireless staff and countless volunteers, we have had many successes throughout 2009. A five-year research grant was awarded to FIGHT's new TEACH In/TEACH Out Program (a partner with the University of Pennsylvania) from the National Institute on Drug Abuse. A new Y-HEP Program Director, Katie Dunphy, joined our team as we reorganized the youth program under the education department. 2009 saw the start of our Institute for Community Justice, aiming to reduce the number of people in prison living with HIV and the lasting effects of mass imprisonment on communities most affected. Our Suboxone Program, the only integrated program of its kind offering opioid dependence reduction in an HIV clinic, has continued to grow. In June, AIDS Education Month enabled us to connect with thousands of youth and adults through a range of programs and exciting new classes.

Beyond the additions to our education department, we also expanded our research efforts, working steadily towards improved HIV/AIDS treatments. And, despite the lackluster economy, FIGHT held its footing on solid financial ground thanks to the confidence our funders and donors have in us.

Looking back on the trials and achievements of 2009, we look forward to a new decade of challenges and successes that bring us ever closer to our goal. I encourage you to read more about where we have been, where we are, and where we are going in this Annual Report.

With thanks,

Jane Shull
Executive Director

Our Mission

Philadelphia FIGHT is a comprehensive AIDS service organization that offers HIV education, advocacy, social, mental health, and substance abuse services, youth prevention and leadership programs, outreach to people living with HIV and those at high risk, and access to the most advanced clinical research and state of the art, culturally competent HIV primary care. Our goal is to end the AIDS epidemic in the lifetime of those living with HIV.

Our Model

One-Stop Service. It can be very difficult to access and navigate the health care system. We offer comprehensive care in one location to reduce health care barriers. Clients can work with FIGHT from start to finish, from testing to care, case management, mental health therapy, drug recovery, and education. Our varied education programs—Project TEACH, the AIDS Library, Prison Services, and more—make it possible for anyone to obtain the information they need.

Our Clients

In 2009 we served over 1,300 clients and reached approximately 10,000 people through community outreach. We serve some of the city's most marginalized and disenfranchised individuals. 55% have a history of incarceration, 65% have a history of substance abuse and/or dependence, 55% were men who had sex with men, and 56% present with mental health challenges including depression. See the included graphs for our client population by gender, race/ethnicity, insurance status, and income level.

The Clients We Served in 2009

(By Percentage)

"I don't know if I would say that you saved my life. But you did save my future."
-TEACH Outside Graduate

"When you're caught in the system, you end up going right back into it. And that's what I'm trying to help prevent. I know it's a hard task, but by participating in TEACH Outside and the Philadelphia County Coalition for Prison Health Care, at least I know I'm trying."
-TEACH Outside Graduate

Meet Our Program Directors

I joined Philadelphia FIGHT as the Medical Director in 2000. It is a pleasure to work in a place where the clinic providers and all FIGHT staff are invested in enhancing each patient's well-being and quality of life. I am honored to oversee the healthcare delivery at the Jonathan Lax Center and the research studies at FIGHT.

Karam Mounzer, MD, Medical Director

My role is to ensure that FIGHT is a hub for learning, growth, and change for all people in Philadelphia and the AIDS community at-large. Through the AIDS Library, the Critical Path Project, Safety Counts, Counseling and Testing, AIDS Education Month, and Project TEACH, my goal is to enable our community to access the life-saving information they need, empowering individuals to teach others about what they have learned.

Juliet Fink, MEd, Director of Education

I have two primary roles at FIGHT. As Administrative Director of the Lax Center, I work to facilitate a positive environment for staff and patients. As Director of the Diana Baldwin Clinic, I work with psychotherapy clients and supervise therapists. In each of my roles, I aspire to carry messages of hope and personal responsibility for all FIGHT clients.

Kevin Moore, PsyD, Administrative Director of the Lax Center, & Director of the Diana Baldwin Clinic

I am responsible for ensuring that we fulfill our mission of empowering all youth (ages 13-24) to make healthy decisions as they transition into adulthood. Using a harm reduction model, we accomplish this mission through a variety of programs including our drop-in center, youth development programs, family planning clinic, and therapy, outreach and prevention services.

Katie Dunphy, Director of Youth Health Empowerment Project

Staff Snapshots

Our Programs and Services

The **Jonathan Lax Center** offers access to HIV primary care, on-site laboratory services, and on-site medication assistance and adherence programs without regard for ability to pay or insurance status. Our services are provided by HIV specialists in a treatment-team environment that respects the dignity and worth of each individual we see.

We conduct advanced **clinical research** of new drugs and treatment options. We offer all expanded access protocols to assure that people in Philadelphia get early access to medications.

The **Diana Baldwin Clinic** offers mental health services such as individual psychotherapy, partner and family counseling, crisis sessions, and a women's support group. FIGHT also sponsors several peer-run support groups, including a Long-Term Survivors Support Group.

Client Services staff work with individuals to meet such needs as housing, public entitlements, and health insurance. Our case managers work with Lax Center providers to ensure that each individual's needs are fully addressed. Our care outreach workers focus on building client relationships, establishing a strong foundation for successful care.

The **HIV Counseling and Testing Team** wants you to get tested. If you want to know your status, we offer confidential, rapid testing on-site and outreach testing throughout Philadelphia.

Y-HEP (The Youth Health Empowerment Project) offers a safe space for youth 13-24 to talk about sexuality, gender, and HIV/STIs. YHEP offers a variety of clinical and outreach programs, including the Peer Education Academy, which trains youth to be leaders on social and sexual health issues, and the Drop In Center, a safe space for youth to come in off the streets and have a meal, a shower, get clothes, or simply relax with staff and friends.

The **AIDS Library** is the only lending AIDS Library of its kind in the United States and offers a friendly environment with a wealth of resources and media to access HIV information. We have a computer classroom on site to build computer and Internet skills.

Project TEACH (Treatment Education Advocates Combating HIV) is an HIV education program that focuses on medical information as well as topics that address individuals' psychosocial, social, and economic needs. TEACH welcomes all individuals with varying levels of HIV knowledge. We also offer TEACH Outside for individuals who are HIV-positive and formerly incarcerated and Frontline TEACH for allies who want to gain more information.

The **Prison Services Department** works with the Philadelphia Prison System to establish care connections with individuals while incarcerated. Our Care Outreach team is on site daily at the jails to visit inmates who are HIV-positive. We partner with families, providers, and other support networks in the transition home. We offer services tailored to the ex-inmate community such as TEACH Outside, and a support group for the previously incarcerated.

The **Critical Path AIDS Project** was founded by people living with HIV/AIDS to offer a range of up-to-date, online HIV prevention and treatment information and research. This website aims to dismantle information barriers by ensuring that all individuals have access to lifesaving information.

The **Institute for Community Justice** was founded in 2009 as part of FIGHT's commitment to locally-rooted, national work to reduce not only the number of people in prison living with HIV, but also the lasting effects of mass imprisonment on communities most affected.

TEACH Recovery is a group for people living with HIV, mental health, and substance abuse issues. It meets twice a week for 2.5 hours plus a full therapy hour for each client. The groups combines recovery support for both mental illness and substance abuse with the educational components of Project TEACH classes.

2009's Noteworthy Accomplishments & New Initiatives

AIDS Education Month The 15th Annual AIDS Education Month was our most successful to date with over 200 attendees at the Youth Summit, over 550 attendees at the Prison Health Care and Reentry Summit, and nearly 800 attendees at the Prevention and Outreach Summit. Jeffrey Crowley, President Obama's Director of the Office of National AIDS Policy, was the lunchtime speaker at the Prevention Summit and this year's Kiyoshi Kuromiya honorees included Cynthia (Sky) Vasquez, Greg Thompson and Lin Crowe from the Kingdom Care Reentry Network, and Adriane Medford and Scott Booker from The Philadelphia Freedom From AIDS Campaign Ministry. In addition, AIDS Education month reached over 2500 people providing them with HIV 101 educational presentations.

We Remember Gala The annual Lax Center Gala held on December 2 at the Pennsylvania Academy of Fine Arts honored John S. James for his commitment and significant contributions to ending the AIDS epidemic in the lifetime of those currently living with HIV. The event raised nearly \$50,000 to directly benefit the Lax Center's lifesaving work.

Y-HEP's Family Planning Clinic now has a full time Family Planning Counselor, Elise Miller, which has dramatically increased the number of clients seen on a weekly basis. Our family planning clinic continues to grow in overall numbers including teens and males, all of which are target areas for growth within the Family Planning Network as numbers have taken a downturn for many agencies in the past 1-2 years.

Suboxone Program Launched in 2008 to implement a new treatment in reducing opioid dependence, the Suboxone Program has continued to grow. It remains the only integrated program of its kind in an HIV clinic.

A Special Program of National Significance (SPNS) Grant was awarded to FIGHT from the US Department of Health & Human Services in the amount of \$1.6 million for "Enhancing Linkages to HIV Primary Care in Jail Settings."

Snapshots

Jane Shull with Mayor Nutter and fellow Red Ribbon Award Recipients

Jeffrey Crowley, White House Director of National AIDS Policy Addresses the Prevention Summit During AIDS Education Month

Waheedah Shabazz-El, AIDS Activist, speaks to KYW

A five year research grant was awarded to FIGHT's new **TEACH In/TEACH Out Program** from the National Institute on Drug Abuse. TEACH In/TEACH Out is an empowerment and mutual support intervention designed not only to reduce individuals' risk of contracting HIV, but also to transform the structures that increase community-level HIV vulnerability. Jeffrey Draine and Philippe Bourgois of the University of Pennsylvania will be working in collaboration with FIGHT's Institute for Community Justice to carry out the research.

Pap-a-thons Lax Center Physician Assistants Sarah Smith and Angela Kapalko conducted three day-long programs to encourage women to get Pap Tests and promote women's health, in general. The "Pap-a-thons" resulted in over 60 women taking better control of their health.

The FIGHT Pharmacy (340b Program) ensured that more Lax Center clients have easy and convenient access to their prescription medications, thanks to an ongoing partnership with BioScrip Pharmacy.

Research and Clinical Trials FIGHT participated in two particularly exciting clinical trials of new medications. The first is a Phase IIb trial of a drug in a new class of HIV meds. The other is the trial of a medication in the final stages before FDA approval. FIGHT's participation in research and clinical trials was the original mission of the organization founded over 20 years ago, and continues to be an important part of our work.

Comprehensive Risk Counseling and Services is intensive, individualized client-centered counseling for adopting and maintaining HIV risk-reduction behaviors. CRCS is designed for HIV-positive and HIV-negative individuals who are at high risk for acquiring or transmitting HIV and STDs and struggle with issues such as substance use and abuse, physical and mental health, and social and cultural factors that affect HIV risk.

Y-HEP came under the Education Department and a new Y-HEP Program Director, Katie Dunphy was brought on board. Just some of the expanded programs in 2009 at Y-HEP include the Peer Education Academy, a 6 week leadership program for young people ages 15-23 years old; Yo! (Youth Optimism), a hip-hop dance group for youth to express themselves through dance; the Mural Arts Program, begun in collaboration with the City of Philadelphia Mural Arts Program, to unite young artists; and VOICES, an HIV/STD prevention program designed to encourage condom use and improve condom negotiation.

Prayer Breakfast The first annual World AIDS Day Prayer Breakfast was held on December 1. Over 50 of the city's most prominent religious leaders attended the breakfast, which aimed at encouraging congregations to get tested for HIV and practice prevention efforts in transmitting the virus.

Safety Counts, a harm reduction intervention program that works with those in active addiction to help reduce their risk of transmitting HIV and Hepatitis C, had 133 participants in 2009.

Project TEACH, TEACH Outside, Frontline TEACH, and Latino TEACH all held classes in 2009. In all, 10 TEACH classes were conducted and we graduated a total of 190 individuals from the four separate class types.

The National Library of Medicine Grant, awarded to the AIDS Library in 2008, had a successful year in 2009, delivering 30 computers to shelters around the city, developing a strong Peer Educator program to deliver HIV presentations to these shelters, and providing Frontline TEACH classes to shelter staff to provide them with information about how to work with HIV+ residents.

The AIDS Library Computer Classes were started in earnest in January of 2009. This four week class is held once a month and graduated 31 students in 2009.

The AIDS Librarian blog, <http://aidslibrarian.wordpress.com/> provided FIGHT staff and the community with up-to-date answers to frequently asked reference questions on topics such as free tax assistance, HIV/AIDS and the law, job hunting, and relationships and HIV/AIDS, to name a few.

TEACH Outside had, for the first time, students that were court stipulated to be in the TEACH Outside program. This required a different level of involvement and advocacy within the criminal justice system – we were able to develop effective working relationships with students' Probation Officers. Our class assistant accompanied students to their weekly probation visits, worked as an advocate with the officers and as a role model with the students.

Statement of Activities

For the year ending June 30, 2009

Revenue

Government contracts and grants	\$3,933,996
Other grants and contributions	\$420,438
Industry studies	\$345,590
Patient fees and insurance	\$990,197
Interest/miscellaneous income	\$3,148
	\$5,696,369

Expenses

Educational programs	\$1,376,472
Y-HEP	\$761,765
Client services	\$481,879
Patient services	\$2,193,110
	\$4,813,226
Administrative expenses	\$527,112
Fundraising expenses	\$51,103
	\$5,391,441
Changes in Net Assets	\$304,928

Revenue

Expenses

2009 Sources of Revenue

Public Funders

City of Philadelphia

AIDS Activities Coordinating Office
Coordinating Office for Drug and Alcohol Abuse Programs
Department of Public Health
Department of Human Services
Family Planning Council
Health Federation of Philadelphia

Commonwealth of Pennsylvania

Department of Health

United States Government

340B Drug Pricing Program
Center for Disease Control and Prevention
Department of Health and Human Services
National Institutes of Health
National Library of Medicine

Industry Studies

Abbott Laboratories
Boehringer Ingelheim Pharmaceuticals, Inc.
Bristol-Myers Squibb Company
Gilead Sciences
GlaxoSmithKline
Massachusetts General Hospital
Merck and Company, Inc.
OraSure Technologies, Inc.
Pfizer Inc.
Roche Pharmaceuticals
Schering Plough
Tibotec Therapeutics
The Wistar Institute

2009 Sources of Revenue (continued)

CORPORATION & FOUNDATION SUPPORTERS

A & O Transport/Recovery
Abbott Laboratories
ActionAIDS
AIDS Collaborative for
Excellence in Philadelphia
AIDS Fund
AIDS Law Project of PA
APM, Inc.
Attic Youth Center
Atwater Kent Foundation
BioScrip Pharmacy
Boehringer Ingelheim
Bread and Roses
Community Fund
Bristol-Myers Squibb
Company
Brown Insurance Agency
Canon Business Solutions
Congreso
Convent of the
Sisters of St. Joseph
Creative Characters
CVS CareMark CarePlus
Delaware Valley
Legacy Fund
Down Town Club/
Union Gourmet

EMD Serono
Five Star Cleaning
Gilead Sciences
Glaxo SmithKline
Greater Philadelphia
Chamber of Commerce
Group Health Center for
Health Studies
Hospice of Pennsylvania
Johnson and Johnson
Family of Companies
Jones Apparel Group
Kievit Agency Inc
Kosansky Family Fund
Leprechaun, LLC
Masco Communications
Mazzoni Center
Merck and Company
Mindshare
New Hope
Chamber of Commerce
Northeast Treatment
Centers, Inc.
Ortho Biotech
Pew Charitable Trust
Pfizer, Inc.

The Philadelphia
Foundation
Philadelphia Healthcare
Trust
Presbyterian Hospital
Public Health Management
Corporation
Quest Diagnostics
Reading Connection
Roche
Schultz Technology
Solutions
Sellers Dorsey & Associates
Solvay Pharmaceuticals
Swampoodle, Inc.
Tibotec Therapeutics
United Churches
Fellowship, Inc.
University of Pennsylvania
Health System
van Ameringen Foundation
Walgreens
The Wistar Institute
YIKES

2009 Sources of Revenue (continued)

FIGHT recognizes those who believe in our mission: ending the AIDS epidemic during the lifetime of those currently living with HIV. These individuals make it possible for us to continue and expand the lifesaving work of Philadelphia FIGHT and we offer them our humble thanks...

William Bales & Bruce Epstein
R&Y Apgar & Allen Black
Enrique Astigarrabia
Livio Azzoni
Karl Baker & Judi Bernstein-Baker
Charles Ballard
Marcus Barnes
Constance Beck
William Beckwith
Larry & Cheryl Belluzzo
Elayne Bender & John Siemiarowski
Jose Benitez & Kevin Gisi
Peter Bezrucik & Will Gee
Robert Bixler & John Miller
Ed Black
Helen Blundon
Edwin J. Bomba
Neil Bonavita
Fred Bostwick
Bud & Joan Bretschneider
Jefferson Bullard
Tariem Burroughs
Lewis & Kathleen Canouse
Bret Carberry
Lee & Susan Cassanelli
Marne Castillo
John & Ruth Cella
Chad & Diane Ch&ler
Leah Chaplin
Franklin Chapman
Wilbur Chase
Paul Chrystie
Emily Clark
Mark F. Clark
Nancy & Peter Clark
Sue, Joe, & Kaitlin Clark
William H R Clemens
Roy Coco
T Richard Corcoran
Margaret & Jerry Crump
Annet Davis-Vogel
James L Dean, MD & Joseph M Montella
Connie & James Degnan
Charles Desnoyers
John DiPietro
Rose S Diottavio
E. George Dobosh
Sara Zia Ebrahimi
Constance Falcone
Craig Feinman & Laurie Fogarty
Christine A. Felton
Robert Ferguson & Richard Foggio
Theodore & Ruth Fink
John Firman & Carolyn Wanner
Lillian Fitzgerald
Wayne Fluke
Jeffrey S. Gada
Suzanne Gagnon

INDIVIDUAL DONORS

Bethsebah Gekonge
Kristen Gengaro
Steven & Helene Giordano
Joseph Godfrey
Ronda Goldfein
Mary Goldman
Elaine Gooden
Bill & Judy Harrington
Anthony Harris
Ellen Rogovin Hart
Terrie Hawkins
Marty & Eileen Heisman / Tuzman
Jeff Herman
Regina Hierholzer
John Hollingshead
Patricia & Richard Horan
Nicholas Ifft, MD & Thomas Mendicino
Pete Jakubowski
Tom & Nancy Jennings
Babette Josephs
Gina Kaiser
June Kapalko
Marilyn Kates & Laura Glenn
Joan Katsareas
Jerry Katz & David Sheward
James Kelly
Vince Kesling
Kathryn L. Kleese
Bernice Kosansky
Larry Kovnat
Nancy Krieger
Maureen Kushmore
Gerald Lacey
Don & Patrice LaJeunesse
Robert & Marilyn Lambert
Sigrid Larson
William & Regina Leach
Bernard & Kathy Lee
Claire Liss
Joseph Losak
Stephen Luckers
James MacGruther
Roderick Macneil
Bob Mason
Peter Matherly
Erin Mattson
Mark McCabe
Cathy McCullough
John & Rosemary McGee
Lynn McGinley
Patrick McHugh
Marie McIntosh
Steve Mercer
David Michelson
Luis Montaner

Jacqueline Morrill
Brendan Mullen
Greta Neff
Domingo & Patty Negron
Daniel Ochsenreither
George Ochsenreither
Donna O'Malley
Joseph Ondercin
John & Gloria Osmian
Leonard Owens & Kennedy Lovato
Moushumi Paul
Cynthia Pitera
Janie Reamond
Elizabeth Reasey
Merijane Redmond
Robb Reichard
Eric Reid
Nancy Rodriguez
Eva Rosetti
Nilda Ruiz
Ernest & Maria Scalzo
Kevin Schroeder & John Irrgang
John H Schuebel
Kathy Seaman
Mark M. Seaman
Mark Segal
James & Lesley Shepard
John & Marjorie Sheward
Jonathan Sheward
Steven Singer & Josephine Dabrowski
Bernie & Arlene Solomon
Ronald S Spinelli
C Walter Stewart
Bert & Lynne Strieb
Herb Tapper
Matthew Teter
David Trachtenberg
John & Terry Trudeau
Katrina E. Trudeau
William Vicinus
Jay Wagnon
Thomas Wall
Laurien Ward
Ted Weerts
Stefan Wester
Bill Whalon
Rosanna Wieme
Scott Wilds & Martin Bodtmann
Mark & Margie Wildstein
Donald & Elizabeth Wiltshire
Tom & Loretta Witt
Bill Wood
Christopher Wresche
Karis Yusavitz

We make every effort to ensure the inclusion and accuracy of all of our donors. If you notice a mistake or accidental omission, please report it to our Development Office by calling 215.985.4448 x105.

2009-10 Board of Directors

Scott Wilds, President
Rev. Dr. Ernest McNear, Vice President
Susan Daniluk, Secretary
David Michelson, Treasurer
Regina Anthony
Donald Carter
Marné Castillo
Scott Drake
Barbara Gallagher
Stanley Green
C. LuAnn Kline
Rev. Dr. W. Wilson Goode, Sr.
Rick Lombardo
Jim MacGruther
Luis Montaner
Samuel Morales
Martin Scott

Institutional Review Board

Ronda Goldfein, JD, Chairperson
Will Gee
Alison Gerig
Kate Locke
Janette Pierce
Robert Winn, MD

