JOB DESCRIPTION
 [image: image2.jpg]HOWARD BROWN

Howard Brown Health Center

Position Description – Patient Retention Advocate
Page 3 of 3

JOB TITLE:

Patient Retention Advocate

REPORTS TO:
Manager, HIV Care Services

FLSA STATUS:
Exempt, Full-time
PREPARED BY:

Joe Hollendoner & Anthony Verdino

PREPARED DATE:
November 2011

Position Summary*:
The Patient Retention Advocate is responsible for working with Howard Brown Health Center medical and linkage into care staff to insure that primary care patients living with HIV/AIDS remain active in their healthcare. The Patient Retention Advocate will accomplish this goal by using a variety of outreach strategies targeting patients who are at-risk for being lost to care and re-engaging them into primary care medical services by providing intensive patient navigation and support. This is a full-time position.

Principal Duties and Responsibilities*:

1. Work with a multidisciplinary team of medical providers, case managers and linkage into care staff to identify patients living with HIV/AIDS who are at-risk for or who have been lost to care. [At-risk means missing/canceling two consecutive primary care medical appointments. Lost to care means patient has not accessed medical care within the last six months.]

2. Conduct active outreach in order to make contact with and reengage identified patients. Outreach includes, but is not limited to, phone calls, letters, text messages, emails, home visits, etc.

3. Link patients lost to care to Howard Brown Health Center’s primary care medical clinic or another appropriate healthcare provider.

4. Support patients’ reengagement into care by providing short-term case management through a patient’s third medical appointment.

5. Transition patient receiving case management services to appropriate aftercare services upon completion of their third HIV-specific medical appointment.

6. Conduct a three-month follow-up with all patients terminated from services.

7. Adhere to program procedures for providing linkage into care services including follow up to ensure and confirm their ongoing engagement in medical services.

8. Provide referrals to both internal and external supplemental and long term resources as needed.

9. Organize and co-facilitate support groups and other group services for HIV-positive patients.

10. Engage in ongoing self-guided education and attend any and all meetings and trainings required by funding sources or requested by agency/supervisor in order to develop and/or maintain competence in performing essential functions of the position.

11. Maintain records and other work material in an organized manner according to agency guidelines.

12. Perform other duties as assigned.

Knowledge, Skills and Abilities:
· Minimum of associate’s degree with 2 years experience or bachelor’s degree required. Masters degree desirable.

· Must possess HIV/AIDS/STI knowledge including prevention, infection, and treatment.

· Demonstrated interpersonal skills and ability to engage and work effectively with diverse staff and client population is required.

· Experience in HIV/STI testing and/or counseling is preferred.

· Must have good working knowledge of LGBTQ health issues with specific understanding of the impact of HIV/AIDS and the health-related disparities faced by the LGBTQ population.

· Must have effective oral and written communication skills and be organized.

· Bilingual English/Spanish desired.

· People living with HIV/AIDS are strongly encouraged to apply.

Working Conditions:

Pleasant, casual work environment. Space is limited and must be shared for most efficient usage. Must be able to work some evening and weekend hours/events. Must be able to perform services in diverse locations, which may include bars, clubs, and other venues where target populations including MSM, transgender and people of color congregate.

Equal Opportunity

Decisions and criteria governing the employment relationship with all employees at Howard Brown are made in a non-discriminatory manner, without regard to race, color, creed, religion, national origin, sex, marital status, pregnancy, disability, sexual orientation, gender expression, veteran status, age, FMLA status, or any other factor determined to be unlawful by federal, state or local statutes.

*The above statements are intended to describe the general nature and level of work being performed by people assigned to this classification. They are not intended to be construed as an exhaustive list of all responsibilities, duties and skills required of personnel so classified.
Approvals:

__________________________ ________________________________ _____________

SIGNATURE

 NAME

 DATE

(Employee)
__________________________ ________________________________ _____________

SIGNATURE

 NAME

 DATE

(HR Representative)[image: image1.bmp]
PAGE

[image: image2.jpg]