


The Latino Commission on AIDS is a nonprofit membership organization dedicated to fighting the spread of HIV-AIDS in the Latino community.

In response to the critical, unmet need for HIV prevention and care for Latinos, a coalition of Latino leaders founded the agency in 1990. The Commission realizes its mission by spearheading health advocacy for Latinos, promoting HIV education, developing model prevention programs for high-risk communities, and by building capacity in community organizations. Through its extensive network of member organizations and community leaders, the Commission works to mobilize an effective Latino community response to the health crisis created by HIV/AIDS. Since 1995, the Commission has steadily expanded its services outside New York to meet the emerging needs of Latino communities in more than 40 States and Puerto Rico.

The Commission is dedicated to resolving the HIV crisis in the Latino community, where social stigma, poverty, language barriers, immigration status fears, and access to care deter testing and increase the infection rate. Over 200,000 Latinos in the U.S. and Puerto Rico are living with HIV/AIDS. The fastest growing ethnic community in the U.S., Latinos constitute 14% of the U.S. population but account for over 20% of the AIDS cases.

The Commission's public health model encompasses four core and complementary services provided to Latino communities: health education, HIV prevention, capacity building, and advocacy. All services are offered in Spanish by a culturally diverse bilingual staff of health, education and business professionals.

HEALTH EDUCATION

Knowledge of HIV risk and treatment options remains a significant barrier to preventing the spread of the disease among Latinos and helping Latinos

with HIV/AIDS to stay healthy. The Commission is strongly committed to ongoing Spanish language health education and strategic media campaigns that educate the general public about HIV treatment and prevention, as well as other health disparities affecting Latino communities. For over a decade the Commission has provided the only Spanish language HIV treatment education available in the U.S. and continues to provide this training to frontline healthcare professionals, peer educators and public health officials. Our training professionals continue providing workshops, institutes and national conferences on many HIV/AIDS treatment and prevention topics to Latino immigrants, community leaders, healthcare workers, and people living with HIV/AIDS.

HIV PREVENTION

All programs at the Commission are guided by our mission to prevent disease and promote health in Latino communities. The agency has a long history of developing and implementing model prevention and risk reduction interventions in low-income Latino communities, including the only initiative in the U.S. to mobilize communities of faith for HIV interventions. The Commission has worked with more than 75 churches of many denominations to build ministries of health in high risk communities and to initiate prevention programs for women and adolescents. Another thrust of the prevention program has been working with grassroots lesbian, gay, bisexual, and transgender organizations (LGBT) to develop and implement innovative prevention interventions. For the past decade, the Commission has reached the wider Latino community with HIV testing, counseling and referrals to healthcare and housing through pioneering programs based on social networking models that reach Latinos at highest risk of HIV.

CAPACITY BUILDING ASSISTANCE

Finding solutions to the health disparities impacting Latinos can best come from within Latino communities. The Commission has always been committed to building the capacity of local institutions – community organizations, health departments, healthcare providers, churches, and LGBT groups – to provide local disease prevention, healthcare and health education services in Latino communities. In conjunction with the Centers for Disease Control & Prevention and other government agencies, the Commission is strengthening community organizations and health departments from Maine to New Jersey (and Puerto Rico and the Virgin Islands) that provide HIV prevention interventions to Latinos. Another ongoing effort has been helping LGBT groups to effectively operate as non-profit organizations offering social support and prevention services in high-risk Latino communities.

ADVOCACY & AWARENESS

The HIV crisis can only be resolved with awareness at every level of society and through organizing communities to advocate for increased resources and access to healthcare. The Commission's hallmark awareness initiative is *National Latino AIDS Awareness Day* (www.nlaad.org). Annually on October 15, the Commission mobilizes more than 350 community organizations in over 250 cities across the country to host HIV testing, education and prevention initiatives. Advocacy has long been a core competency of the agency. The Commission is dedicated to mobilizing Latino groups and community leaders, building broad based consensus, and advocating at all levels of government. In addition, advocacy training is provided to grassroots organizations throughout the U.S.

unidos podemos together we can


THE LATINO COMMISSION ON AIDS

24 W 25th Street 9th Floor
New York, NY 10010
phone: 212.675.3288
Fax: 212.675.3466
www.latinoaids.org

La Comisión Latina sobre el SIDA es una organización de membresía y sin fines de lucro dedicada a la lucha contra el VIH-SIDA.

En respuesta a la crítica e inadecuada situación de prevención sobre el VIH y a los retos relacionados con el acceso a la salud en la ciudad de Nueva York, líderes Latinos fundaron la agencia en 1990.

Parte de la misión de la Comisión es abogar por el acceso a la salud, promover la educación y prevención sobre el VIH, desarrollar programas modelo para comunidades en alto riesgo, y fortaleciendo capacidades a través del adiestramiento para organizaciones comunitarias. A través de su extensa red de organizaciones y líderes comunitarios, la Comisión trabaja para movilizar una respuesta efectiva a la crisis de salud creada por el VIH/SIDA. Desde 1995, la Comisión ha expandido sus servicios fuera de la ciudad de Nueva York, para responder a las constantes necesidades de las comunidades Latinas.

La Comisión esta dedicada a responder a la crisis del VIH, al estigma social, la pobreza, las barreras lingüísticas, al miedo provocado por la situación migratoria y el acceso al cuidado de la salud que impacta a nuestras comunidades para que se hagan la prueba del VIH. Más de 200,000 Latinos en los Estados Unidos y Puerto Rico viven actualmente con VIH/SIDA. La comunidad étnica de más rápido crecimiento en los


With illustrations and pictures, the Latino Commission on AIDS has used many powerful images to spread the message of education, prevention, training or awareness.

Estados Unidos es la comunidad Latina, a la vez esta constituye un 14% de la población nacional, pero cuenta con más del 20% de los casos de SIDA diagnosticados.

La Comisión agrupa cuatro componentes y servicios complementarios que se proveen a las comunidades Latinas: educación sobre la salud, prevención del VIH, capacitación para el desarrollo y defensa de derechos. Todos los servicios son ofrecidos en español por personal bilingüe culturalmente diverso en cuanto a salud, educación y profesión.

Fotografías o ilustraciones, muchas han sido las imágenes que a través de los años ha usado La Comisión Latina para llevar su mensaje de educación, prevención, capacitación o concientización.


75 iglesias de diferentes denominaciones para construir ministerios de salud en comunidades de alto riesgo y para la iniciación de programas de prevención para mujeres y adolescentes. Otro componte de los programas de prevención ha sido el trabajo con organizaciones de origen Lésbico, Gay, Bisexual y Transgénero (LGBT) para el desarrollo e implementación de innovadores programas de prevención. La Comisión ha alcanzado una gran variedad de comunidades con sus esfuerzos para ofrecer la prueba de detección del VIH, consejería y referidos a programas pioneros de salud y vivienda basados en los modelos de redes sociales para Latinos/as en alto riesgo.

CAPACITACIÓN PARA EL DESARROLLO

La Comisión se ha encontrado siempre comprometida a edificar la capacidad de las instituciones locales y las organizaciones de la comunidad, así como de los departamentos de salud, proveedores de servicios de salud. En conjunto con los Centros para el Control y Prevención de las Enfermedades (CDC) y otras agencias del gobierno, la Comisión se encuentra

fortaleciendo organizaciones y departamentos de salud desde Maine hasta Nueva Jersey (Incluyendo Puerto Rico y las Islas Vírgenes) que proveen intervenciones para la prevención del VIH. Otro gran esfuerzo ha sido el trabajo con las comunidades LGBT para que puedan operar efectivamente como organizaciones sin fines de lucro que ofrezcan apoyo social y servicios de prevención a las comunidades que se encuentran en alto riesgo.

EDUCACIÓN PARA LA SALUD

El conocimiento de los riesgos relacionados al VIH y las opciones de tratamiento, permanecen como una barrera significativa para la prevención del VIH, así como la necesidad de poder ayudarles a mantenerse saludable –en caso de que vivan con VIH. La Comisión se encuentra firmemente comprometida a la continua educación sobre la salud en español y con campañas estratégicas con los medios de comunicación.


Durante más de una década, la Comisión ha ofrecido el único adiestramiento para trabajadores de la salud, educadores de distintas poblaciones de la comunidad y oficiales públicos de salud. Nuestros profesionales en adiestramiento continúan ofreciendo talleres, institutos y conferencias nacionales, regionales y locales acerca de diferentes temas relacionados a la prevención y tratamiento del VIH/SIDA para inmigrantes, líderes comunitarios, trabajadores del cuidado de la salud y personas viviendo con VIH/SIDA.

PREVENCIÓN DEL VIH

Todos los programas de la Comisión se encuentran guiados por nuestra misión de prevenir el avance de la enfermedad y la promoción de la salud en las comunidades Latinas. La organización tiene una larga historia de desarrollo e implementación de modelos de prevención e intervenciones de reducción de riesgo en comunidades con bajos ingresos económicos, incluyendo la única iniciativa en los Estados Unidos para movilizar diversas comunidades de fe para la promoción de la salud y la prevención del VIH. La Comisión ha trabajado con más de

DEFENSA DE DERECHOS Y CONCIENTIZACION

La crisis de salud presentada por el VIH llama a la concientización de la sociedad y a través de la organización entre las comunidades para así poder abogar por el incremento de recursos y el acceso al cuidado de la salud. La iniciativa principal de la Comisión en términos de la concientización es justamente el *Día Nacional de Concientización sobre el SIDA* en las comunidades Latinas (www.nlaad.org). Anualmente, el 15 de Octubre, la Comisión en colaboración con el comité asesor nacional, moviliza a más de 350 organizaciones comunitarias en más de 250 ciudades de la Unión Americana para que sean los anfitriones de campañas para promover la prueba del VIH, así como iniciativas de educación y prevención. La defensa de derechos ha sido uno de los elementos esenciales de la agencia. La Comisión esta dedicada a movilizar a líderes comunitarios, a la construcción de consensos y la defensa de derechos a todos los niveles. Además, la capacitación sobre defensa de derechos se provee a nivel de organizaciones comunitarias.


design: danieravelo.com