

amfAR

MAKING AIDS HISTORY

2015 Annual Report

amfAR, The Foundation for AIDS Research

Contents

amfAR in 2015	01
<hr/>	
Grants, Fellowships, and Awards	07
Research Grants, Fellowships and Awards	
TREAT Asia Grants and Awards	
GMT Initiative Awards	
Public Policy Awards	
<hr/>	
Financial Highlights	13
<hr/>	
Leadership and Advisory Committees	15
Board of Trustees	
Scientific Advisory Committee	
Program Advisory Council	
Management Group	

**amfAR, The Foundation for AIDS Research,
is dedicated to ending the global AIDS
epidemic through innovative research.**

amfAR in 2015

Research

Countdown to a Cure for AIDS

In February 2015, amfAR launched a \$100 million investment strategy to support its Countdown to a Cure for AIDS initiative, aimed at developing the scientific basis of a cure by 2020. The strategy represents an unprecedented expansion of amfAR's research grant making. Structured to provide sustained support for a wide range of studies that advance both emerging and established ideas, the strategy comprises the following key components:

- ▶ The amfAR Institute for HIV Cure Research, launched at the end of 2015 at the University of California, San Francisco, will be the cornerstone of amfAR's cure research efforts and will be supported by a \$20 million grant over five years.
- ▶ Innovation Grants of up to \$200,000 each will enable researchers to test innovative ideas supported by limited preliminary data. The first round of 11 Innovation Grants totaling close to \$2 million was awarded in February 2015.
- ▶ Impact Grants support the in-depth development of concepts already underpinned by preliminary data showing genuine potential for achieving a cure. In July, amfAR awarded the

first three Impact Grants of \$2 million each over four years. Researchers in Boston, San Francisco, and Melbourne, Australia, are investigating the ability of combinations of antibodies to kill latently infected cells, pursuing a novel intervention aimed at restoring normal immune function in people with HIV, and exploring whether drugs that block so-called immune checkpoints that have proven effective in treating cancer can also be effective against HIV.

- ▶ Investment Grants are aimed at recruiting the experience and expertise of scientists from outside the field of HIV. These \$1 million grants will be awarded over a four-year period. Grantees may have expertise in fields such as cancer, neuroscience, or inflammatory disease that can directly inform efforts to cure HIV.
- ▶ ARCHE—the amfAR Research Consortium on HIV Eradication—supports collaborative teams of scientists in the U.S. and around the world working on a range of HIV cure strategies. In February 2015, amfAR awarded \$1.5 million to three teams of researchers in the U.S., Denmark, and Germany who are testing the ability of the cancer drug Romidepsin, which has been shown to be effective at “shocking” HIV out of hiding, combined with an antibody to eliminate infected cells and thus reduce the size of the persistent HIV reservoir.

amfAR grantee Dr. Marta Massanella of the University of California, San Diego, is studying a recently discovered subset of CD4 T cells believed to contribute heavily to the latent HIV reservoir.

Mathilde Krim Fellowships

In October 2014, amfAR awarded an eighth round of Mathilde Krim Fellowships in Basic Biomedical Research, an initiative that provides funding for exceptional young researchers who are new to the field of HIV/AIDS research. The initiative has already achieved spectacular results.

Published Research

Research studies make the greatest impact on the AIDS field and on the broader scientific community when they are published in scientific journals. In the past year, 44 scientific publications resulted from amfAR-funded research.

HIV Cure Summit

In November 2014, amfAR held its first annual HIV Cure Summit at the New York Academy of Sciences, where leading amfAR-funded HIV cure researchers reported on their progress and discussed the scientific challenges that continue to stand in the way of a cure. Topics included attempts to eliminate viral reservoirs with methods including “shock and kill,” which involves reactivating the virus so it can be destroyed; vaccines and other immune-based strategies; and gene and cell therapy.

(Left to right) Panel moderator Dr. Jeffrey Laurence with Drs. Eric Arts of Western University, London, Ontario, Jerome Zack of UCLA, and Lars Østergaard of Aarhus University Hospital, Denmark, at amfAR's first annual HIV Cure Summit.

Think Tank

In March 2015, 12 leading pediatric HIV researchers, immunologists, and other scientists came together in Las Vegas, Nevada, for a second amfAR think tank to discuss progress in the search for a cure for children living with HIV. Participants sought to collectively identify new avenues of investigation that can best build upon recent breakthroughs.

TREAT Asia

amfAR's TREAT Asia (Therapeutics Research, Education, and AIDS Training in Asia) program is a network of hospitals, clinics, and research institutions working with civil society to ensure the safe and effective delivery of HIV treatments to adults and children across the Asia-Pacific through research, education, and advocacy of evidence-based HIV-related policies. The TREAT Asia Network encompasses 20 adult and 18 pediatric sites throughout the region, which collaborate on a variety of projects. TREAT Asia scientists published 28 publications in peer-reviewed medical journals in fiscal year 2015.

Gathering Critical Information

TREAT Asia pioneered the region's first adult observational database for HIV/AIDS, which now includes anonymous data collected from approximately 9,000 patients at 21 clinical sites in 12 countries. The information gathered and analyzed through the database informs the development of more effective research and treatment programs and helps define treatment standards specific to HIV/AIDS in Asia. In 2015, TREAT Asia launched a new database called TAHOD-Lite that includes more basic data but from a much larger proportion of the HIV-positive patients seen at participating sites.

A Global Collaboration

TREAT Asia manages the Asia-Pacific section of the International Epidemiologic Databases to Evaluate AIDS (IeDEA), a global collaboration established by the U.S. National Institute of Allergy and Infectious Diseases. TREAT Asia is working with the Thai Red Cross AIDS Research Centre in Bangkok to conduct a Thai component of a new study that aims to develop and validate a standardized tool to better understand treatment adherence among young people.

Improving Care for Children

TREAT Asia's Pediatric Network includes 18 sites in six countries; these sites share information and best practices in an effort to improve the quality of pediatric care in the region. The TREAT Asia Pediatric HIV Observational Database was modeled on the adult database and includes data from approximately 5,500 pediatric patients.

Adolescent Research

In 2015, TREAT Asia conducted several studies aimed at improving the health and well-being of adolescents living with HIV. Among them was a Thai study, supported by ViiV Healthcare, of whether technology-based interventions can increase adherence to antiretroviral therapy among adolescents.

Expanding Pre-Exposure Prophylaxis (PrEP) in Thailand

In an effort to improve national HIV prevention efforts, the Thai Red Cross AIDS Research Centre, a TREAT Asia network member, and Adam's Love, Thailand's leading Internet and social media-based HIV outreach initiative, began working on two groundbreaking efforts to bring oral PrEP to men who have sex with men (MSM) in Thailand. Both projects are supported in part by TREAT Asia.

Exploring Links Between HIV and Cancer

Because MSM living with HIV are twice as likely as those without HIV to develop the anal cancer associated with human papilloma virus (HPV) infection, the Anonymous Clinic of the Thai Red Cross AIDS Research Centre started screening its patients for anal precancers. With amfAR funding, it purchased the high-resolution microscope necessary to diagnose and treat precancerous anal lesions. With support from TREAT Asia and others, three TREAT Asia sites in Indonesia and Malaysia have established similar programs.

Mobilizing HIV-Positive Youth

With support from ViiV Healthcare's new Positive Action for Adolescents program, TREAT Asia launched a program called

Youth ACATA (Asia Community for AIDS Treatment and Advocacy) in an effort to mobilize HIV-positive youth across the region. It held three Youth ACATA workshops for young people living with HIV from Cambodia, Indonesia, Thailand, and Vietnam.

Targeting At-Risk Populations Online

In August 2015, Adam's Love (see Expanding Pre-Exposure Prophylaxis [PrEP] in Thailand) launched Adam's Love Taiwan, its fourth country-specific HIV outreach campaign targeting at-risk populations through its unique online edutainment approach that combines educational HIV resources with videos and social media posts from celebrities. Adam's Love is supported by ViiV and amfAR, and sponsored by the Thai Red Cross AIDS Research Centre.

Education and Advocacy

TREAT Asia continued to publish lay-language articles on AIDS research, policy, and community issues facing the Asia-Pacific region. The articles and educational pieces appear in the *TREAT Asia Report*, a bimonthly e-newsletter, and on TREAT Asia's website, www.treatasia.org. TREAT Asia also published a policy brief urging governments, public health authorities, healthcare providers, and civil society in Asia to address persistent gaps in women's access to reproductive health services, especially for women living with HIV.

Public Policy

Informed by thorough research and analysis, amfAR is a highly respected advocate of rational and compassionate AIDS-related public policy. The Foundation works to secure necessary increases

TREAT Asia consultant Jennifer Ho with two Youth ACATA participants at a workshop in Bangkok

in funding for HIV/AIDS research; implement the U.S. National HIV/AIDS Strategy; expand access to care and treatment; improve prevention; and protect the civil rights of all people affected by HIV/AIDS.

PEPFAR and the Global Epidemic

PEPFAR—the U.S. President’s Emergency Plan for AIDS Relief—is the largest international program responding to the global HIV/AIDS epidemic and the largest commitment one nation has ever made to combat a disease internationally. In 2015, amfAR launched its PEPFAR Country/Regional Operational Plan database, a comprehensive, navigable database of PEPFAR’s planned funding of HIV/AIDS activities from 2007 to 2014. The database is designed to help civil society organizations, ministries of health and finance, researchers, and other stakeholders to access and understand PEPFAR’s programs and priorities at a deeper level than was possible using other platforms.

Addressing HIV/AIDS Among Women

In March 2015, amfAR held a Congressional briefing in Washington, D.C., to illuminate the work that remains to be done to achieve an AIDS-free generation among women and girls in the U.S. and globally. The briefing drew leaders from government, academia, and the nonprofit sector, including House Democratic Leader Nancy Pelosi, Jeannette Kagame, First Lady of Rwanda and cofounder of the Organization of African First Ladies Against HIV/AIDS, and Ambassador Deborah Bix, M.D., U.S. Global AIDS Coordinator.

Shaping the Domestic Response to HIV/AIDS

In July 2015, amfAR issued a report titled *Bolstering State Efforts to Implement the National HIV/AIDS Strategy: Key Indicators and Recommendations for Policymakers and Community Stakeholders*. The report outlined recommendations for how states across the U.S. can improve their HIV prevention and care responses. It was released to coincide with the White House’s 2015 update to the U.S. National HIV/AIDS Strategy.

HIV and Black Gay Men

In February 2015, amfAR published an issue brief showing that efforts to address the HIV epidemic among black gay men have been consistently inadequate and that immediate steps must be taken to reduce new HIV infections among this underserved population. The brief, titled *HIV and the Black Community: Do #Black (Gay) Lives Matter?* described the underlying factors contributing to elevated infection rates among black men and provided a list of steps that can be taken to mitigate this persistent racial disparity.

HIV and Injecting Drug Use

A dramatic spike in HIV infections in rural Scott County, Indiana, caused by the sharing of contaminated needles by injecting drug users, underscored the urgent need to expand access to

(Left to right) Her Excellency Jeannette Kagame, First Lady of Rwanda; Dr. Susan Blumenthal, amfAR Senior Policy and Medical Advisor; and Ambassador Deborah Bix, M.D., U.S. Global AIDS Coordinator at an amfAR-sponsored Congressional briefing. (Photo: amfAR)

harm reduction programs and syringe exchange in particular. This mode of transmission continues to be a driver of the epidemic in many parts of the world and amfAR has long played a leading role in advocating the use of federal funds to support these lifesaving HIV prevention programs. In the wake of the Indiana outbreak, amfAR CEO Kevin Robert Frost authored an op-ed on the issue for CNN.com and amfAR published a pair of issue briefs outlining the importance of syringe services programs (SSPs) as a highly effective tool in the fight against the spread of HIV and hepatitis C.

In its *Harm Reduction and the Global HIV Epidemic* report, released in September 2015, amfAR assessed the state of harm reduction worldwide by focusing on the steps that five sample countries—Kenya, Kyrgyzstan, Nigeria, Ukraine, and Vietnam—have, or have not, taken to address the epidemic among people who inject drugs.

Treatment Access

In a policy brief on hepatitis C and drug pricing, amfAR called for structural changes that alter the pricing incentives for pharmaceutical companies in such a way that they cannot charge extortionate prices for their products, however effective they may be. New pharmaceutical breakthroughs have made curing hepatitis C infection easier and more effective, but they have been priced at aggressively high rates that bear no relation to the cost of research and development.

In another issue brief titled *Trans-Pacific Partnership: Curbing Access to Medicines Now and in the Future*, amfAR strongly opposed the proposed terms of the Trans-Pacific Partnership, warning that expanding existing intellectual property protections could result in a decline in generic competition and an increase in drug costs, while setting an unacceptable precedent for future free trade agreements. Two agreements being negotiated threaten the future availability of affordable generic medicines for diseases such as HIV/AIDS, cancer, tuberculosis, and hepatitis C, and could undermine the global health response in developing countries.

The GMT Initiative

In every corner of the world, gay men, other men who have sex with men, and transgender individuals (collectively, GMT) are disproportionately affected by HIV. Since 2007, amfAR has been advancing efforts to improve prevention for this population, expand access to testing and treatment, and combat stigma and discrimination in hard-hit countries worldwide.

Implementation Science Awards

In 2015, the focus of amfAR's grant making through the GMT Initiative evolved from the distribution of small grants to community-based organizations to the support of larger implementation science projects aimed at identifying barriers to HIV testing, treatment and care, and studying the impact of innovative HIV service delivery models for GMT in low- and middle-income countries. amfAR awarded \$2.6 million over three years to support three such studies.

The 2015 amfAR HIV Scholars (left to right): Sheryar Kazar, associated with the Naz Male Health Alliance, Pakistan; Liesl Theron, a consultant supported by Gender Dynamix, South Africa; Erika Castellanos from the Collaborative Network of Persons Living with HIV (C-NET+), Belize; and Weibin Cheng from the Chinese Center for Disease Control and Prevention and GZTZ.org.

- ▶ Dr. Chris Beyrer of Johns Hopkins University is leading a team of researchers and community-based services (in collaboration with the International HIV/AIDS Alliance Myanmar) in evaluating the effectiveness of promising interventions for GMT in Myanmar, where increased HIV testing and treatment opportunities are becoming available. The researchers are assessing the effectiveness of HIV self-testing, point-of-care CD4 testing, and the use of “peer navigators” familiar with the local health system to help those newly diagnosed gain access to treatment and care.
- ▶ In Lima, Peru, Dr. Javier Lama of Asociación Civil Impacta Salud y Educación and his team aim to improve the continuum of care among transgender women by using an innovative model that integrates HIV prevention and treatment services with transgender-affirming medical care.
- ▶ And in Bangkok, Thailand, Dr. Nittaya Phanuphak and her team at the Thai Red Cross AIDS Research Centre aim to show how innovative technologies such as GMT-targeted websites using online counseling and support can be utilized to increase rates of HIV testing and referrals to prevention and treatment programs.

Evidence in Action

In 2015, amfAR supported five community-based organizations in Africa and Latin America in evaluating their efforts to improve HIV treatment and care among GMT individuals as part of the GMT Initiative's Evidence in Action Program, which evaluates the impact of community-based programs with the ultimate goal of implementing the most workable strategies for stopping the spread of HIV/AIDS. Evidence in Action was developed with support from ViiV Healthcare's Positive Action program and the Elton John AIDS Foundation.

Supporting Young Researchers

amfAR also supported four young researchers from Belize, China, Pakistan, and South Africa undergoing five months of graduate-level public health study at the Center for LGBT Health Research of the Graduate School of Public Health at the University of Pittsburgh. This amfAR HIV Scholars Program aims to strengthen GMT community-based research and responses to HIV, often in areas where little data about HIV among GMT currently exist and where stigma and discrimination deter many GMT from seeking HIV testing and services.

Opposites Attract

In January 2015, amfAR provided support to the Instituto Pesquisa Clinica Evandro Chagas in Rio de Janeiro, Brazil, one of 16 clinical sites participating in the Opposites Attract Study, an ongoing international study that explores the effectiveness of “treatment as prevention” in gay male serodiscordant relationships (one sexual partner is living with HIV and the other is not). The study aims to determine the extent to which HIV incidence is associated with whether an HIV-positive partner is on antiretroviral therapy.

Lessons from the Front Lines

With support from the Arcus Foundation and in collaboration with Global Action for Trans Equality (GATE), amfAR published *Lessons From the Front Lines: Trans Health and Rights*. The report examined data on access to health services and legal protections for transgender individuals in different settings and detailed how stigma and discrimination combine to create nearly insurmountable challenges for these populations and the organizations that serve them.

Public Information

Through a wide range of communications vehicles and platforms, amfAR disseminates information on important AIDS-related research, treatment, prevention, and policy issues for diverse audiences. Through these activities, the Foundation increases awareness of the persistent global public health threat posed by HIV/AIDS and works to combat the stigma associated with HIV that deters many people from getting tested or seeking treatment.

Informing and Educating

amfAR publishes a wide range of educational materials, maintains an informative website, and engages respected public figures, HIV/AIDS scientists, and policymakers in communicating the need for continued research to develop new methods of prevention, treatment, and, ultimately, a cure for AIDS. Publications include *Innovations*, a newsletter published twice a year and distributed to more than 45,000 people, and a monthly e-mail newsletter distributed to nearly 100,000. Featuring news, interviews, and other original content, the Foundation's website—www.amfar.org— attracts an average 30,000 visitors per month.

Social Media

amfAR vigorously expanded its presence in the social media arena, reaching large numbers of people, including a younger demographic that is often less educated about HIV and the AIDS epidemic. The Foundation regularly added content to its Facebook page and live-tweeted and posted images on Instagram from fundraising and program events. amfAR has 67,000 likes on Facebook, 35,400 Twitter followers, and more than 81,000 Instagram followers.

Media Outreach

amfAR works closely with the media to raise the profile of HIV/AIDS, both domestically and internationally, and to help ensure the accuracy of AIDS-related press coverage. Articles and reports involving amfAR—many of which included interviews with amfAR staff and spokespeople—were carried in numerous media outlets, including the *New York Times*, the *Wall Street Journal*, the *Washington Post*, and the *Huffington Post*, and news agencies such as The Associated Press, CNN, Bloomberg News, and Reuters.

Enlisting the Help of Public Figures

amfAR's public awareness efforts are greatly enhanced by the committed support of public figures who lend their voices and donate their time, talents, and resources to help sustain the Foundation's mission. Support from prominent public figures began with the late Dame Elizabeth Taylor, amfAR's Founding International Chairman, and others have followed in her footsteps. amfAR is profoundly grateful for the continuing steadfast support of Global Campaign Chair Sharon Stone.

Other celebrity supporters included Andrea Bocelli, Adrien Brody, Naomi Campbell, Dean and Dan Caten, Cher, Andy Cohen, Anderson Cooper, Laverne Cox, Miley Cyrus, Rosario Dawson, Leonardo DiCaprio, Whoopi Goldberg, Iman, Scarlett Johansson, amfAR Ambassador Milla Jovovich, Harvey Keitel, Heidi Klum, Eva Longoria, Lea Michele, Kylie Minogue, Kate Moss, Ryan Murphy, Gwyneth Paltrow, Eddie Redmayne, Rihanna, Michelle Rodriguez, Chris Rock, Carine Roitfeld, Brooke Shields, Mario Testino, Robin Thicke, Justin Timberlake, Chris Tucker, Dita Von Teese, Harvey Weinstein, and amfAR Ambassador Michelle Yeoh.

2015 RESEARCH GRANTS, FELLOWSHIPS AND AWARDS

All projects listed below were awarded funding during the period October 1, 2014, through September 30, 2015

¹Supported in part with funds provided by the FAIR Foundation

amfAR RESEARCH CONSORTIUM ON HIV ERADICATION (ARCHE)

Combining romidepsin and 3BNC117 to deplete the HIV-1 reservoir

Principal Investigator:
Michel Nussenzweig, MD, PhD
The Rockefeller University, New York, NY
Co-Investigators:
Ole Schmeltz Søgaard, MD, PhD
Aarhus University Hospital, Aarhus, Denmark
Gerd Fätkenheuer, MD
University Hospital of Cologne, Cologne, Germany
\$1,500,000

INNOVATION GRANTS

Broadly Neutralizing Antibodies for HIV-1 Remission and Eradication

Principal Investigator: Dan Barouch, MD, PhD
Beth Israel Deaconess Medical Center
Boston, MA
\$1,991,958

Impact of Sirolimus (Rapamycin) on HIV-1 Persistence and Immune Function

Principal Investigator: Timothy Henrich, MD
Regents of the University of California,
San Francisco
San Francisco, CA
\$2,000,000

Combination immune checkpoint blocker inhibition to eliminate HIV latency

Principal Investigator: Sharon Lewin, FRACP, PhD
University of Melbourne
Melbourne, Australia
\$1,999,740

INNOVATION GRANTS

Epigenetic mechanisms of HIV transcriptional activation

Principal Investigator: Karol Bomsztyk, MD
University of Washington
Seattle, WA
\$180,000

Creation of transgenic CCR5 knockout Mauritian cynomolgus macaques

Principal Investigator: Benjamin Burwitz, PhD
Oregon Health and Science University
Portland, OR
\$179,824¹

Combining CTL with TLR-2 Agonists to Eradicate Natural HIV Reservoirs

Funded with support from generationCURE
Principal Investigator: Brad Jones, PhD
The George Washington University
Washington, DC
\$179,985

The size and maintenance of the latent HIV reservoir in T-cell subsets

Principal Investigator: Marta Massanella, PhD
Veterans Medical Research Foundation
San Diego, CA
*Transferred to Université de Montréal,
Montreal, Canada*
\$180,000¹

Interleukin-21 therapy to reduce HIV persistence

Principal Investigator: Mirko Paiardini, PhD
Emory University
Atlanta, GA
\$179,999¹

Cell-Intrinsic Immune Modulation of HIV Latency

Principal Investigator: Satish Pillai, PhD
Blood Systems, Inc.
San Francisco, CA
\$180,000¹

Molecular characterization of non-induced proviruses

Principal Investigator: Vicente Planelles, PhD
University of Utah
Salt Lake City, UT
\$180,000¹

Understanding the role of the HIV Envelope in viral persistence and latency

Principal Investigator: Michael Roche, PhD
Peter Doherty Institute
Melbourne, Australia
\$141,719

Shaping Innate/Adaptive Immune Effector Functions By TLR9 agonist Immunotherapy

Principal Investigator:
Ole Schmeltz Søgaard, MD, PhD
Aarhus University Hospital
Aarhus, Denmark
\$179,944¹

Impact of everolimus on HIV persistence post kidney or liver transplant

An Innovation Grant in Memory of Alberto Diaz
Principal Investigator: Peter Stock, MD, PhD
Regents of the University of California, San Francisco
San Francisco, CA
\$180,000

CNS as Reservoir for Subtype C HIV-1 Infection

Principal Investigator: Charles Wood, PhD
University of Nebraska-Lincoln
Lincoln, NE
\$180,000

MATHILDE KRIM FELLOWSHIPS IN BASIC BIOMEDICAL RESEARCH

Fc effector activity of anti-HIV-1 broadly neutralizing antibodies

Principal Investigator: Stylianos Bournazos, PhD
The Rockefeller University
New York, NY
\$150,000

Activation of the inflammasome by HIV-1

Principal Investigator: Henning Hofmann, PhD
New York University
New York, NY
\$150,000

Decoding the Vpx/Vpr system

Principal Investigator: David Schwefel, DSc
MRC National Institute for Medical Research
London, United Kingdom
\$149,600

A3G induced viral evolution

Principal Investigator: Spyridon Stavrou, PhD
Trustees of the University of Pennsylvania
Philadelphia, PA
\$150,000

PHASE II KRIM FELLOWSHIP GRANTS

Host factors that protect humans and great apes against lentiviruses

Principal Investigator: Lucie Etienne, PhD
Institut National de la Santé et de la Recherche Médicale, INSERM
Bron, France
\$60,000

Regulation of Env-specific germinal center B cells

Principal Investigator: Mattias Forsell, PhD
Umeå University
Umeå, Sweden
\$56,171

Regulation of the conformational transitions in HIV-1 envelope glycoprotein

Principal Investigator: Alon Herschhorn, PhD
Dana-Farber Cancer Institute
Boston, MA
\$51,649

SCIENTIFIC MEETINGS

HIV-1 and How to Kill a Killer: Attempts at Total Functional Cure of HIV-1

Principal Investigator: Jan Witkowski, PhD
Cold Spring Harbor Laboratory
Cold Spring Harbor, NY
\$12,000

Conference on Cell & Gene Therapy for HIV Cure (2015)

Principal Investigator: Keith Jerome, MD, PhD
Fred Hutchinson Cancer Research Center
Seattle, WA USA
\$5,000

2015 TREAT ASIA GRANTS AND AWARDS

¹Supported by National Institutes of Health cooperative agreement number U01AI069907 with funds from the National Institute of Allergy and Infectious Diseases, the Eunice Kennedy Shriver National Institute of Child Health and Human Development, and the National Cancer Institute

²Supported by National Institutes of Health grant number R01HD073972 funded by the Eunice Kennedy Shriver National Institute of Child Health and Human Development.

³Supported with funds provided by the AIDS Life Association

⁴Supported with funds provided by the Open Society Foundations

⁵Supported with funds provided by Viiv Healthcare

⁶Supported with funds provided by the Mel Wolf Foundation

AUSTRALIA

AUSTRALIA HIV OBSERVATIONAL DATABASE (AHOD) SITES

O'Brien Street Practice
Adelaide, South Australia
William Donohue, MBBS
\$1,500

Sexual Health and HIV Service In Metro North
Brisbane, Queensland
Diane Rowling, MBBS, MTH, F(PHM), RACP, FACHSHM
\$4,650¹

Cairns Sexual Health Service
Cairns, Queensland
Darren Russell, MD
\$4,950¹

RPA Sexual Health Clinic
Camperdown, New South Wales
David Templeton, PhD
\$675

Monash Health - Clayton
Clayton, Victoria
Ian Woolley, MBBS, FRACP
\$3,900

D.A. Ellis Pty., Ltd.
Coffs Harbour, New South Wales
David Ellis, MBBS
\$975

East Sydney Doctors
Darlinghurst, New South Wales
David Baker, BHB
\$7,050¹

Holdsworth House Medical Practice
Darlinghurst, New South Wales
Mark Bloch, MD
\$6,000¹

St. Vincent's Hospital Sydney
Darlinghurst, New South Wales
David A. Cooper, MD
\$5,250¹

Taylor Square Private Clinic
Darlinghurst, New South Wales
Robert Finlayson, MBBS
\$5,250¹

Northern Territory Dept of Health & Community Services, Sexual Health & Blood Borne Virus Program
Darwin, Northern Territory
Manoji Gunathilake, MD, MBBS, DFRSH
\$900

Gladstone Road Medical Centre
Highgate Hill, Queensland
David Orth, MBBS, DIP Ven
\$5,400¹

Nepean Blue Mountains Local Health District, Blue Mountains Sexual Health and HIV Clinic
Katoomba, New South Wales
Eva Jackson, MBBS, FACHSHM
\$1,050

Nepean Blue Mountains Local Health District, Nepean Sexual Health Clinic
Kingswood, New South Wales
Eva Jackson, MBBS, FACHSHM
\$750

Sexual Health and AIDS Services (SHAIDS)
Lismore, New South Wales
David Smith, MBBS, DipVen, FACHSHM, GrapDip BA
\$5,850¹

Melbourne Sexual Health Centre
Clayton, Victoria
Tim Read, MBBS, DipVen, FRACGP, FACHSHM, EpiDip
\$4,650¹

Victorian HIV Service, Infectious Diseases Department, The Alfred Hospital
Melbourne, Victoria
Jennifer Hoy, MBBS
\$5,925¹

Sunshine Coast Hospital and Health Service
Nambour West, Queensland
David Sowden, MBBS
\$6,750¹

Northside Clinic (Vic) Pty Ltd
North Fitzroy, Victoria
Richard Moore, MBBS, FRACGP, DipOb, DipVen
\$7,500¹

Royal Perth Hospital
Perth, Western Australia
David Nolan, MBBS, FRACP, PhD
\$5,250¹

Prahran Market Clinic Pty Ltd
Prahran, Victoria
Norman Roth, MBBS FACHSHM
\$5,925¹

Sydney Sexual Health Centre, Sydney Hospital
Sydney, New South Wales
Caroline Thng, MBBS, MRCP
\$4,500¹

Hunter New England Health, Clinic 468, Tamworth Sexual Health Service
Tamworth NEMSC, New South Wales
Nathan Ryder, MD
\$900

Illawarra Shoalhaven Local Health District
Warrawong, New South Wales
Katherine Brown, MD
\$1,350

University of New South Wales
Sydney, New South Wales
Matthew G. Law, PhD

Asia-Pacific HIV Research Collaboration: TREAT Asia HIV Observational Database and Australia HIV Observational Database
\$361,314¹

Asia-Pacific HIV Research Collaboration: Cancer Studies
\$60,686¹

Asia-Pacific HIV Research Collaboration: TREAT Asia Pediatric HIV Observational Database
\$182,262¹

CAMBODIA

National Center for HIV/AIDS, Dermatology & STDS / Cambodia National Institute of Public Health
Phnom Penh
Ly Penh Sun, MD, MSc
TREAT Asia HIV Observational Database (TAHOD)
\$20,000¹

TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$25,000³

National Pediatric Hospital
Phnom Penh
Ung Vibol, MD
Training for early disclosure for children and adolescents in National Pediatric Hospital
\$10,000³

New Hope for Cambodian Children
Killeen, TX
John Tucker
Our Village
\$50,000

CHINA

Beijing Ditan Hospital
Beijing
Fujie Zhang, MD
TREAT Asia HIV Observational Database (TAHOD)
\$16,000¹

Queen Elizabeth Hospital
Hong Kong
Man Po Lee, MBBS
TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$23,660¹

INDIA

Johns Hopkins University at B.J. Medical College and Sassoon General Hospital
Pune
Vidya Mave, MD, MPH
Epidemiology of HIV/AIDS and associated comorbidities in a public antiretroviral treatment (ART) clinic in Pune, India
\$304,185¹

Chennai Antiviral Research and Treatment Clinical Research Site, YRG CARE Medical Centre, VHS
Chennai
Naglingeswaran Kumarasamy, MBBS, PhD
TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$22,860¹

TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$7,500³

Institute of Infectious Diseases

Pune
Sanjay Pujari, MD
TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$23,040¹

Wide Angle Social Development Organization

Imphal
Rajkumar Nalinikanta
Improving Access to HCV treatment in Manipur Phase III
\$8,087⁴

Extension of support “Improving Access to HCV treatment” Phase II
\$3,508⁴

INDONESIA

Cipto Mangunkusumo General Hospital

Jakarta
Nia Kurniati, MD
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$7,500³

Bone health and vitamin D status among perinatally HIV-infected Asian children with virological suppression
\$13,065⁵

Evy Yuniastuti, MD
TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$22,750¹

Effectiveness and tolerability of HCV treatment in HIV co-infected patients: Treatment
\$35,897

Indonesia AIDS Coalition

Jakarta
Aditya Wardhana
Creating joint action plans to address the needs of Children Living with HIV
\$9,047⁵

Sanglah Hospital, Udayana University School of Medicine

Denpasar, Bali
Tuti Parwati Merati, MD
TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$23,00¹

Sanglah Hospital, Udayana University School of Medicine

Denpasar, Bali
Ketut Dewi Kumara Wati, MD
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$7,500³

Spiritia Foundation

Jakarta
Meirinda Sebayang
Indonesia pediatric HIV program assessment
\$9,986⁵

Promoting adherence and nutritional care for Children with HIV
\$12,776³

Yayasan Bali Peduli

Gianyar, Bali
Steve Wignall
HIV Outreach/Education and Prevention for Youth, Women and Children in Gianyar, Bali
\$12,000⁶

JAPAN

National Center for Global Health and Medicine

Tokyo
Shinichi Oka, MD
TREAT Asia HIV Observational Database (TAHOD)
\$16,000¹

MALAYSIA

Hospital Likas

Kota Kinabalu
Fong Siew Moy, MD
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$7,500³

Understanding adherence, stigma, and behavioral risk factors of adolescents in TApHOD using ACASI
\$2,200¹

Hospital Raja Perempuan Zainab II

Kota Bharu
Nik Khairulddin Nik Yusoff, MD
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$7,500³

Understanding adherence, stigma, and behavioral risk factors of adolescents in TApHOD using ACASI
\$2,300¹

Pediatric Institute, Hospital Kuala Lumpur

Kuala Lumpur
Kamarul Azahar Mohd Razali, MD
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$7,500³

Understanding adherence, stigma, and behavioral risk factors of adolescents in TApHOD using ACASI
\$4,200¹

Penang Hospital

Georgetown
Revathy Nallusamy, MBBS
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$2,500³

Sungai Buloh Hospital

Sungai Buloh
Benedict Lim Heng Sim, MBBS, MRCP
TREAT Asia HIV Observational Database (TAHOD)
\$15,000¹

University of Malaya

Kuala Lumpur
Adeeba Kamarulzaman, MBBS, FRACP, FAMM, FASc
TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$23,000¹

Effectiveness and tolerability of HCV treatment in HIV co-infected patients: Treatment
\$20,195

PHILIPPINES

Asian Foundation for Tropical Medicine, Inc.

Muntinlupa City
Rossana Ditungco, MD
National HIV Testing Week Campaign and International AIDS Candlelight Memorial, Philippines
\$3,351

TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$23,410¹

SINGAPORE

Tan Tock Seng Hospital

Singapore
Oon Tek Ng, MBBS, MRC
TREAT Asia HIV Observational Database (TAHOD)
\$16,000¹

SOUTH KOREA

Yonsei University College of Medicine

Seoul
Jun Yong Choi, MD, PhD
TAHOD Low-Intensity Transfer (TAHOD LITE)
\$5,000¹

TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$18,690¹

TAIWAN

Taipei Veterans General Hospital

Taipei City
Wing-Wai Wong, MD
TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$24,590¹

Kaohsiung Medical University

Kaohsiung
Yi-Ming Chen, MD, ScD
Using the Taiwan National Health Insurance Database to Study the Associations between Chronic Illnesses & Cancer in PLHA
\$39,397¹

THAILAND

Chiang Mai University - Research Institute for Health Sciences

Chiang Mai
Romane Chaiwarith, MD
TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$25,240¹

Tavitiya Sudjaritruk, MD, ScM
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$15,000³

Bone health and vitamin D status among perinatally HIV-infected Asian children with virological suppression
\$72,092⁵

Chiangrai Prachanukroh Hospital

Chiang Rai
Rawiwan Hansudewechakul, MD
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$15,000³

Understanding adherence, stigma, and behavioral risk factors of adolescents in TApHOD using ACASI
\$4,650¹

Human Papillomavirus Infection in Perinatally HIV-infected Adolescents in Asia
\$63,613²

Pacharee Kantipong, MD
TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$15,460¹

[HIV-NAT / Thai Red Cross AIDS Research Centre](#)
Bangkok
Praphan Phanuphak, MD, PhD
TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$22,890¹

Examining the prevalence rate and determinants of frailty in the HIV positive and negative Thai populations
\$30,873¹

Torsak Bunupuradah, MD
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$15,000¹

Bone health and vitamin D status among perinatally HIV-infected Asian children with virological suppression
\$110,282⁵

Changes in metabolic and inflammatory markers in HIV-positive adolescents using hormonal contraception
\$10,350³

Promoting Mental Health Interventions for Perinatally HIV-Infected Thai Youth: Expanded Scope
\$6,500³

Stephen Kerr, PhD
Prospective validation of an adherence monitoring tool among HIV-infected children and adolescents at leDEA sites
\$10,814¹

Nittaya Phanuphak, MD, PhD
Identifying Biomarkers of Anal Intraepithelial Neoplasia in Thai MSM
\$95,000¹

Study on anal HPV infection and anal intraepithelial neoplasia among MSM in Indonesia, Malaysia, and Thailand
\$34,646¹ \$172,602³

Human Papillomavirus Infection in Perinatally HIV-infected Adolescents in Asia (central lab & data manager)
\$249,357²

HIV-HPV Research in Asia and the Pacific Meeting
\$20,619¹

Wasana Prasitsuebsai, MD, MPH
Understanding adherence, stigma, and behavioral risk factors of adolescents in TApHOD using ACASI
\$5,775¹

Understanding adherence, stigma, and behavioral risk factors of adolescents in TApHOD using ACASI (data mgmt center)
\$8,000¹

Study Site: Human Papillomavirus Infection in Perinatally HIV-infected Adolescents in Asia
\$80,223²

Coordinating Center: Prospective Monitoring of Second-line Antiretroviral Therapy Failure and Resistance in Children
\$46,467¹

TASER-Px: Prospective Monitoring of Second-line Antiretroviral Therapy Failure and Resistance in Children
\$13,000⁵

Kiat Ruxrunghtham, MD
Effectiveness and tolerability of HCV treatment in HIV co-infected patients: Treatment
\$48,412

[Thai Red Cross AIDS Research Centre](#)
Bangkok

Nittaya Phanuphak, MD, PhD
Strengthening skills and qualifications of HRA clinicians in the Asia-Pacific region
\$42,600

eHealth interventions to improve treatment adherence and retention in care among HIV-positive young Thai MSM
\$44,993⁵

[Mahidol University Faculty of Medicine, Siriraj Hospital](#)

Bangkok
Kulkanya Chokephaibulkit, MD
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$15,000³

Understanding adherence, stigma, and behavioral risk factors of adolescents in TApHOD using ACASI
\$7,236¹

Human Papillomavirus Infection in Perinatally HIV-infected Adolescents in Asia
\$66,216²

[Ramathibodi Hospital, Mahidol University](#)
Bangkok

Sasisopin Kiartiburanakul, MD, MHS
TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$23,880¹

[Srinagarind Hospital, Khon Kaen University](#)

Khon Kaen
Pagakrong Lumbiganon, MD
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$15,000³

Understanding adherence, stigma, and behavioral risk factors of adolescents in TApHOD using ACASI
\$5,150¹

VIETNAM

[Bach Mai Hospital](#)

Hanoi
Pham Thi Thanh Thuy, MD, PhD
TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$23,070¹

[Children's Hospital 1](#)

Ho Chi Minh City
Truong Huu Khanh, MD
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$25,000³

Understanding adherence, stigma, and behavioral risk factors of adolescents in TApHOD using ACASI
\$8,500¹

TASER-Px: Prospective Monitoring of Second-line Antiretroviral Therapy Failure and Resistance in Children
\$14,000³

Thoa Kim Le Phan, MD
Human Papillomavirus Infection in Perinatally HIV-infected Adolescents in Asia
\$9,548²

[Children's Hospital 2](#)

Ho Chi Minh City
Do Chau Viet, MD
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$20,000³

TASER-Px: Prospective Monitoring of Second-line Antiretroviral Therapy Failure and Resistance in Children
\$20,000³

[Hung Vuong Hospital](#)

Ho Chi Minh City
Dang Le Dung Hanh, MD, MA
Human Papillomavirus Infection in Perinatally HIV-infected Adolescents in Asia
\$15,598²

[National Hospital of Pediatrics](#)

Hanoi
Nguyen Van Lam, MD, MSc
TREAT Asia Pediatric HIV Observational Database (TApHOD)
\$20,000³

Understanding adherence, stigma, and behavioral risk factors of adolescents in TApHOD using ACASI
\$4,200¹

TASER-Px: Prospective Monitoring of Second-line Antiretroviral Therapy Failure and Resistance in Children
\$8,500³

[National Hospital of Tropical Diseases](#)

Hanoi
Nguyen Van Kinh, MD, PhD
TREAT Asia HIV Observational Database (TAHOD) including NCD Data
\$23,230¹

Effectiveness and tolerability of HCV treatment in HIV co-infected patients: Treatment
\$32,065

[Vietnam Network of People Living with HIV \(VNP+\)](#)

Hanoi
Do Dang Dong
Strengthen advocacy on HCV Diagnosis, Care and Treatment
\$2,000⁴

2015 GMT INITIATIVE GRANTS AND AWARDS

All projects listed below were awarded amfAR funding for the period October 1, 2014, through September 30, 2015.

GMT IMPLEMENTATION SCIENCE RESEARCH GRANTS

Continuum of Care Innovations for GMT in Burma/Myanmar

Principal Investigator: Chris Beyrer, MD, MPH
Johns Hopkins University
Baltimore, MD
\$899,887

Gender-Affirmative Transgender Care to Improve the HIV Treatment Cascade

Principal Investigator: Javier Lama, MD, MPH
Asociación Civil Impacta Salud y Educación
Lima, Peru
\$876,684

Innovative strategy to offer online Test and Treat services for Thai MSM

Principal Investigator: Nittaya Phanuphak, MD, PhD
Thai Red Cross AIDS Research Centre
Bangkok, Thailand
\$900,000

GLOBAL LUBRICANT ACCESS MOBILIZATION AWARDS

GLAM: CNET

Project Director: Stephen Diaz
Collaborative Network of Persons Living with HIV (C-NET+)
Belize City, Belize
\$5,000

GLAM: ALFIL

Project Director: Ricardo Erazo
Asociación ALFIL
Quito, Ecuador
\$5,000

GLAM: Grupo Genesis Panama Positivo

Project Director: Israel Ned Gill Smith
Grupo Génesis Panamá Positivo (GGP+)
Panamá, Panamá
\$5,000

GLAM: Red Trebol

Project Director: Pamela Valenzuela
Mesa De Trabajo Nacional
Cochabamba, Bolivia
\$5,000

GENERAL GMT INITIATIVE GRANTS AND AWARDS

Opposites Attract Study (Extension)

Principal Investigator: Andrew Grulich, PhD, FAFPM, DRACOG
University of New South Wales
Sydney, Australia
\$212,340

Opposites Attract Study Site

Site Principal Investigator:
Beatriz Grinsztejn, MD, PhD
Fiotec - Foundation for Scientific and Technological Development in Health, Instituto de Pesquisa Clinica Evandro Chagas
Rio de Janeiro, Brazil
\$96,398

A Training Program for HIV Research among MSM in Developing World Settings

Project Director: Ronald D. Stall, PhD, MPH
University of Pittsburgh
Pittsburgh, PA
\$163,804

2015 PUBLIC POLICY AWARDS

The projects listed below were awarded during the period October 1, 2014, through September 30, 2015.

¹Funded with support from the Open Society Foundations

²Funded with support from the MAC AIDS Fund

UNITED STATES

Implementation of Electronic Medical Record System

Project Director: Ron Simmons, PhD
Us Helping Us - People Into Living, Inc.
Washington, DC
\$4,875

Harm Reduction Services and Overdose

Prevention Advocacy in Puerto Rico
Project Director: Rafael Torruella, PhD
Intercambios Puerto Rico
Fajardo, Puerto Rico
\$20,000¹

INTERNATIONAL

Meaningful Engagement of People who Use Drugs (PUD) in Removing Legal Barriers towards access to antiretroviral treatment

Project Director: Edo Agustian
Persaudaraan Korban Napza Indonesia (PKNI)
Jakarta, Indonesia
\$20,000¹

Advocating for Human rights and access to health services for People Who Use Drugs (PWUD)

Project Director: Happy Leonard Assan
Tanzania network for people who use drugs
Dar-es-salaam, Tanzania
\$10,000¹

Project ACE

Project Director: Shaun Shelly
TB/HIV Care Association
Cape Town, South Africa
\$19,466¹

Qualitative Assessment of Budget Development and the Improvement of Health Outcomes

Project Director: Nhlanhla Ndlovu
Centre for Economic Governance and AIDS in Africa
Howick, South Africa
\$39,945²

2015 COMMUNITY OUTREACH AWARDS

Andrea Bocelli Foundation-St. Damien Pediatric Hospital, Haiti

Charities Aid Foundation of America
Alexandria, VA USA
\$301,163

The Learning Resource

Museum of AIDS in Africa
Johannesburg, Gauteng South Africa
\$25,000

Financial Highlights

For the year ended September 30, 2015

Public Support and Revenue		
Public support	\$	7,142,007
Special events		24,033,779
Planned giving		5,095,713
Government funding		10,220,999
Investment income and other revenue		117,700
Total public support and revenue	\$	46,610,198
<hr/>		
Expenses		
Research	\$	15,282,648
TREAT Asia		5,820,593
GMT Initiative		2,365,247
Public Policy		2,045,870
Public Information		4,259,732
Total program services	\$	29,774,090
<hr/>		
Fundraising		5,653,227
Management and general		2,454,606
Total supporting services	\$	8,107,833
<hr/>		
Total expenses	\$	37,881,923
<hr/>		
Change in net assets		8,728,275
Net assets, beginning of year		44,310,347
Net assets, end of year	\$	53,038,622

Statement of Financial Position

Assets		
Cash and investments	\$	58,377,633
Accounts receivable, net		7,557,420
Prepaid expenses and other assets		3,027,106
Fixed assets, net		2,288,934
Total Assets	\$	71,251,093
<hr/>		
Liabilities		
Accounts payable and accrued expenses	\$	3,435,700
Grants and fellowships payable, net		3,049,552
Deferred support and refundable advances		10,067,061
Other long-term liabilities		1,660,158
Total liabilities	\$	18,212,471
<hr/>		
Total net assets		53,038,622
<hr/>		
Total liabilities and net assets	\$	71,251,093

Expenses

	Fundraising	\$	5,653,227
	Management and general		2,454,606
	Program		29,774,090
Total		\$	37,881,923

Program Expenses

	Research	\$	15,282,648
	TREAT Asia		5,820,593
	GMT Initiative		2,365,247
	Public Policy		2,045,870
	Public Information		4,259,732
Total		\$	29,774,090

BOARD OF TRUSTEES

Fiscal year 2015

Chairman of the Board

Kenneth Cole

Chairman
Kenneth Cole Productions
New York, NY

Founding Chairman

Mathilde Krim, Ph.D.

Adjunct Professor
Mailman School of Public Health
Columbia University
New York, NY

Vice Chairman

Patricia J. Matson

Senior Vice President, Communications (ret.)
ABC, Inc.
New York, NY

Vice Chairman

John C. Simons

Managing Partner
Corporate Fuel Partners, LLC
New York, NY

Treasurer

Wallace Sheft, C.P.A.

Partner (ret.)
Sheft & Co.
Westbury, NY

Secretary

Mervyn F. Silverman, M.D., M.P.H.

President
Mervyn F. Silverman Associates
Crockett, CA

TRUSTEES

Arlen H. Andelson

Andelson Properties
Los Angeles, CA

Harry Belafonte

President
Belafonte Enterprises, Inc.
New York, NY

David Bohnett

Chairman
David Bohnett Foundation
Beverly Hills, CA

Zev Braun

President and CEO
Braun Entertainment Group, Inc.
Beverly Hills, CA

Jonathan S. Canno

New York, NY

Donald A. Capoccia

Managing Principal
BFC Partners
Brooklyn, NY

R. Martin Chavez, Ph.D.

Chief Information Officer
The Goldman Sachs Group, Inc.
New York, NY

Jane B. Eisner

President
The Eisner Foundation
Bel Air, CA

T. Ryan Greenawalt

Managing Director
Ramirez & Co.
President
Harrison Street Productions
New York, NY

Regan Hofmann

Policy Officer
Washington Liaison Office
UNAIDS
Washington, D.C.

Michael J. Klingensmith

CEO and Publisher
Minneapolis Star Tribune
Minneapolis, MN

Kevin McClatchy

Chairman of the Board
The McClatchy Company
Ligonier, PA

Michele V. McNeill, Pharm.D.

Chairman
McNeill Family Foundation
Sarasota, FL

Edward L. Milstein

Co-Chairman
Milstein Brothers and Capital Partners
New York, NY

Cindy D. Rachofsky

Philanthropist
Dallas, TX

Vincent A. Roberti

Chairman, Roberti Global
Washington, D.C.

Bill Roedy

London, UK

Raymond F. Schinazi, Ph.D., D.Sc.

Frances Winship Walters Professor
Director, Laboratory of Biochemical Pharmacology
Emory University
Decatur, GA

Alan D. Schwartz

Executive Chairman
Guggenheim Partners, LLC
New York, NY

Diana L. Taylor

Vice Chair
Solera Capital, LLC
New York, NY

TRUSTEE EMERITUS

Arthur J. Ammann, M.D.

President, Global Strategies for HIV Prevention
Clinical Professor of Pediatrics
University of California, San Francisco
San Francisco, CA

IN MEMORIAM

Dame Elizabeth Taylor

Founding International Chairman

Sheldon W. Andelson, Esq.

Arnold W. Klein, M.D.
Mrs. Albert D. Lasker
Jonathan M. Mann, M.D., M.P.H.
Maxine Mesinger
Pauline Phillips
Natasha Richardson
Allan Rosenfield, M.D.
Peter Scott, Esq.
Tom Stoddard
Joel D. Weisman, D.O.

SPECIAL APPOINTMENTS

Global Campaign Chair

Sharon Stone

Global Fundraising Chairman

Milutin Gatsby

amfAR AMBASSADORS

Cheyenne Jackson

Janet Jackson

Milla Jovovich

Liza Minnelli

Michelle Yeoh

COMMITTEES OF THE BOARD OF TRUSTEES

Executive

Kenneth Cole, Chair
Michael J. Klingensmith
Mathilde Krim, Ph.D.
Patricia J. Matson
Vincent A. Roberti
Wallace Sheft, C.P.A.
Mervyn F. Silverman, M.D., M.P.H.
John C. Simons

Audit

Wallace Sheft, C.P.A., Chair
R. Martin Chavez, Ph.D.
John C. Simons

Board Development

Donald A. Capoccia, Co-Chair
Patricia J. Matson, Co-Chair
Arlen Andelson
Bill Roedy
Mervyn F. Silverman, M.D., M.P.H.

Communications/Social Media/Marketing

Regan Hofmann, Chair
Kenneth Cole
T. Ryan Greenawalt
Patricia J. Matson
Kevin McClatchy
Vincent A. Roberti
Bill Roedy

Compensation and Organizational Development

John C. Simons, Chair
Michael J. Klingensmith
Kevin McClatchy

Finance & Budget

Michael J. Klingensmith, Chair
Vincent A. Roberti
John C. Simons

Fund Development

Vincent A. Roberti, Chair
Arlen Andelson
Jonathan S. Canno
Donald A. Capoccia
T. Ryan Greenawalt
Cindy Rachofsky
Raymond F. Schinazi, Ph.D., D.Sc.

Investment

Michael J. Klingensmith, Chair
R. Martin Chavez, Ph.D.
Edward L. Milstein
Vincent A. Roberti
Wallace Sheft, C.P.A.
John C. Simons

SCIENTIFIC ADVISORY COMMITTEE

Daniel C. Douek, M.D., Ph.D. (Chair)
Chief, Human Immunology Section
Vaccine Research Center
National Institute of Allergy and Infectious Diseases
National Institutes of Health

Galit Alter, Ph.D.
Associate Professor
Department of Medicine
Harvard Medical School

Deborah Anderson, Ph.D.
Professor of Obstetrics/Gynecology and Microbiology
Boston University School of Medicine

Jintanat Ananworanich, M.D., Ph.D.
Associate Director for Therapeutics Research
U.S. Military HIV Research Program

Warren A. Andiman, M.D.
Professor Emeritus of Pediatrics
Co-Director, Yale Adoption Clinic
Medical Director, Pediatric AIDS Care Program
Yale School of Medicine

Eric Arts, Ph.D.
Professor
Department of Microbiology and Immunology
The University of Western Ontario

Livio Azzoni, Ph.D.
Senior Staff Scientist
The Wistar Institute
Philadelphia, PA

Michael Betts, Ph.D.
Associate Professor
Department of Microbiology
Perelman School of Medicine
University of Pennsylvania

Jason Brechley, Ph.D.
Senior Investigator
Immunopathogenesis Section
National Institute of Allergy and Infectious Diseases
National Institutes of Health

Dennis R. Burton, Ph.D.
Professor
Department of Immunology
The Scripps Research Institute

Salvatore T. Butera, D.V.M., Ph.D.
Chief Science Officer
Scripps CHAVI-ID
The Scripps Research Institute

Edward Campbell, Ph.D.
Assistant Professor
Department of Microbiology and Immunology
School of Medicine
Loyola University at Chicago

Alex Carballo-Dieguez, Ph.D.
Co-Director and Senior Research Scientist
HIV Center for Clinical and Behavioral Studies
New York State Psychiatric Institute
Columbia University

Nicolas Chomont, Ph.D.
Assistant Professor
Microbiology and Immunology
Université de Montréal, Centre de Recherche du CHUM

David B. Clifford, M.D.
Professor
Department of Neurology
Washington University School of Medicine

C. Budd Colby, Ph.D.
Principal
Colby Biomedical Ventures

Grant Colfax, M.D.
Director
Marin Health and Human Services
San Rafael, California

Elizabeth Connick, M.D.
Professor of Medicine
Chief, Division of Infectious Diseases
Department of Medicine
University of Arizona

Deborah Jean Cotton, M.D., M.P.H.
Professor of Medicine
Boston University School of Medicine

Bryan R. Cullen, Ph.D., D.Sc.
James B. Duke Professor
Department of Molecular Genetics and Microbiology
Director, Duke University Center for Virology
Duke University Medical Center

Susanna Cunningham-Rundles, Ph.D.
Professor Emerita of Research Immunology
Department of Pediatrics
Weill Cornell Medical College

Richard Thomas D'Aquila, M.D.
The Howard Taylor Ricketts Professor of Medicine
Division of Infectious Diseases
Director, Northwestern HIV Translational Research Center
Feinberg School of Medicine
Northwestern University

Steven Deeks, M.D.
Professor
Department of Medicine
University of California, San Francisco

Sherry Deren, Ph.D.
Co-Director
Center for Drug Use and HIV Research
New York University College of Nursing

Roger Detels, M.D., M.S.
Professor of Epidemiology
School of Public Health
University of California, Los Angeles

Carl W. Dieffenbach, Ph.D.
Director
Division of AIDS (DAIDS)
National Institute of Allergy and Infectious Diseases
National Institutes of Health

D. Peter Drotman, M.D., M.P.H.
Editor in-Chief
Emerging Infectious Diseases
Centers for Disease Control and Prevention

Anke A. Ehrhardt, Ph.D.
Director
Division of Gender, Sexuality, & Health
Program for the Study of LGBT Health
NYS Psychiatric Institute/Columbia University

Jacob Estes, Ph.D.
Principal Scientist/Principal Investigator
AIDS and Cancer Virus Program (ACVP)
Frederick National Laboratory for Cancer Research
National Cancer Institute

Homayoon Farzadegan, Ph.D.
Professor
Department of Epidemiology
Johns Hopkins Bloomberg School of Public Health

Dianne M. Finkelstein, Ph.D.
Professor of Biostatistics
Harvard School of Public Health
Director of the Cancer Center Biostatistics
Massachusetts General Hospital

Gerald Herbert Friedland, M.D.
Professor and Director
AIDS Care Program
Department of Internal Medicine
Yale School of Medicine

Rémi Fromentin, Pharm.D., Ph.D.
Postdoctoral Researcher
Université de Montréal, Centre de Recherche du CHUM

Howard E. Gendelman, M.D.
Professor and Chair, Department of Pharmacology and Experimental Neuroscience
Margaret R. Larson Professor of Internal Medicine and Infectious Diseases
Director, Center for Neurodegenerative Disorders
University of Nebraska Medical Center

Nancy L. Haigwood, Ph.D.
Director and Senior Scientist
Division of Pathobiology and Immunology
Oregon National Primate Research Center
Oregon Health and Science University

Timothy Henrich, M.D.
Assistant Professor of Medicine
Division of Infectious Disease
University of California, San Francisco

Charles H. Hinkin, Ph.D.
Professor
Department of Psychiatry and Biobehavioral Sciences
David Geffen School of Medicine
University of California, Los Angeles

David Ho, M.D.
Scientific Director, Chief Executive Officer
Aaron Diamond AIDS Research Center

Thomas J. Hope, Ph.D.
Professor
Department of Cell and Molecular Biology
Feinberg School of Medicine
Northwestern University

Shiu-Lok Hu, Ph.D.
Professor
School of Pharmacy
University of Washington

Jonathan Karn, Ph.D.
Director
Center for AIDS Research
Case Western Reserve University

Vineet KewalRamani, Ph.D.
Chief, Model Development Section
HIV Drug Resistance Program
National Cancer Institute
National Institutes of Health

Hans-Peter Kiem, M.D., F.A.C.P.
Full Member, Clinical Research Division
Jose Carreras/E. Donnall Thomas Endowed
Chair for Cancer Research
Fred Hutchinson Cancer Research Center
Seattle, WA

Scott Kitchen, Ph.D.
Assistant Professor of Medicine
Division of Hematology and Oncology
David Geffen School of Medicine
University of California, Los Angeles

Richard Kornbluth, M.D., Ph.D.
President and Chief Scientific Officer
Multimeric Biotherapeutics, Inc.

Richard A. Koup, M.D.
Deputy Director, Vaccine Research Center
Chief, Immunology Laboratory
National Institute of Allergy and Infectious
Diseases
National Institutes of Health

Nathaniel R. Landau, Ph.D.
Professor
Department of Microbiology
New York University School of Medicine

Alan L. Landay, Ph.D.
Professor and Chairman
Department of Immunology and Microbiology
Rush-Presbyterian-St. Luke's Medical Center

Michael Lederman, M.D.
Scott R. Inkle Professor of Medicine
Associate Director, Center for AIDS Research
Case Western Reserve University

Tun-Hou Lee, D.Sc.
Professor of Virology, Emeritus
Department of Immunology and Infectious
Diseases
Harvard School of Public Health

Michael J. Leibowitz, M.D., Ph.D.
Professor, Medical Microbiology and Immunology
University of California, Davis

Robert J. Levine, M.D.
Professor of Medicine
Center for Interdisciplinary Research on AIDS
Yale University

Sharon Lewin, FRACP, Ph.D.
Director
Peter Doherty Institute for Infection and Immunity
University of Melbourne

Mathias Lichterfeld, M.D.
Assistant Professor of Medicine
Massachusetts General Hospital

Judy Lieberman, M.D., Ph.D.
Senior Investigator
Immune Disease Institute
Professor of Pediatrics
Harvard Medical School

H. Kim Lyerly, M.D.
Professor in Surgery, Immunology, Pathology
George Barth Geller Chair of Cancer Research
Director of the Center of Applied Therapeutics
Duke Cancer Institute
Duke University Medical Center

Frank Maldarelli, M.D., Ph.D.
Investigator
HIV DRP Host-Virus Interaction Branch
National Cancer Institute
National Institutes of Health

David M. Margolis, M.D.
Professor of Medicine, Microbiology and
Immunology, and Epidemiology
School of Medicine
University of North Carolina at Chapel Hill

Martin H. Markowitz, M.D.
Professor and Clinical Director
Aaron Diamond AIDS Research Center

Kenneth Hugh Mayer, M.D.
Infectious Disease Attending & Director of HIV
Prevention Research
Beth Israel Deaconess Medical Center

Professor of Medicine
Harvard Medical School

Medical Research Director, Co-Chair
The Fenway Institute/Fenway Health

Joseph M. McCune, M.D., Ph.D.
Professor of Medicine
Chief, Division of Experimental Medicine
University of California, San Francisco

Donna Mildvan, M.D.
Chief, Division of Infectious Diseases
Department of Medicine
Beth Israel Medical Center

Jay A. Nelson, Ph.D.
Professor and Director
Vaccine and Gene Therapy Institute
Oregon Health and Science University

Una O'Doherty, M.D., Ph.D.
Associate Professor
Department of Pathology and Laboratory Medicine
Perelman School of Medicine
University of Pennsylvania

Nancy Padian, Ph.D., M.P.H.
Adjunct Professor of Epidemiology
School of Public Health
University of California, Berkeley

Savita Pahwa, M.D.
Professor of Microbiology and Immunology
Professor in Pediatrics and Medicine
Director of the Miami Center for AIDS Research
University of Miami Leonard M. Miller School of
Medicine

Tristram G. Parslow, M.D., Ph.D.
William Patterson Timmie Professor and Chair
Department of Pathology and Laboratory Medicine
Emory University School of Medicine

Matija Peterlin, M.D.
Professor of Medicine, Microbiology and
Immunology
Department of Medicine
University of California, San Francisco

Lynn Pulliam, Ph.D.
Professor
Department of Laboratory Medicine and Medicine
University of California, San Francisco
Veterans Affairs Medical Center

Lee Ratner, M.D., Ph.D.
Professor
Department of Medicine
Washington University School of Medicine

Andrew Rice, Ph.D.
Professor
Department of Molecular Virology and
Microbiology
Baylor College of Medicine

Charles Rinaldo, Ph.D.
Professor and Chair
Infectious Diseases and Microbiology
University of Pittsburgh

Melissa Robbiani, Ph.D.
Senior Scientist and Director of Biomedical HIV
Research
Center for Biomedical Research
Population Council

Ruth M. Ruprecht, M.D., Ph.D.
Scientist, Department of Virology and Immunology
Southwest National Primate Research Center
Director, Texas Biomed AIDS Research Program
Texas Biomedical Research Institute

Sarah Schlesinger, M.D.
Associate Professor of Clinical Investigation
Laboratory of Molecular Immunology
The Rockefeller University

Frederick A. Schmitt, Ph.D.
Professor
Departments of Neurology, Psychiatry, and
Psychology and Behavioral Science
Sanders Brown Center on Aging
University of Kentucky

Gerald Schochetman, Ph.D.
Senior Director, Diagnostics Research
Abbott Laboratories

Robert Turner Schooley, M.D.
Academic Vice Chair
Professor and Head
Department of Medicine/Division of Infectious
Diseases
University of California, San Diego

Gail Skowron, M.D.
Professor of Medicine
Boston University School of Medicine

Serena Spudich, M.D., M.A.
Associate Professor of Neurology
Division Chief, Neurological Infections
and Global Neurology
Department of Neurology
Yale School of Medicine

Leonidas Stamatatos, Ph.D.
Member
Fred Hutchinson Cancer Research Center
Vaccine and Infectious Disease Division
Immunology and Vaccine Development Program
Seattle, WA

Mario Stevenson, Ph.D.
Professor of Medicine
Chief, Division of Infectious Diseases
University of Miami Leonard M. Miller School
of Medicine

Susana Valente, Ph.D.
Associate Professor
Department of Immunology and Microbial
Sciences
The Scripps Research Institute

Barbara Visscher, M.D., Dr.P.H.
Professor of Epidemiology
University of California, Los Angeles

David Vlahov PhD, RN
Professor of Nursing,
Epidemiology, and Biostatistics
University of California, San Francisco

David J. Volsky, Ph.D.
Professor of Medicine and Pathology
Icahn School of Medicine at Mt. Sinai

Director of Molecular Virology Laboratory
Department of Medicine
Mount Sinai St. Luke's and Roosevelt Hospitals

Steven S. Witkin, Ph.D.
Professor of Immunology
Department of Obstetrics and Gynecology
Weill Cornell Medical College

Peter R. Wolfe, M.D.
Associate Clinical Professor
David Geffen School of Medicine
University of California, Los Angeles

Steven Wolinsky, M.D.
Professor
Medicine/Infectious Diseases
Feinberg School of Medicine
Northwestern University

Richard T. Wyatt, Ph.D.
Professor of Immunology
IAVI Center for Neutralizing Antibodies
The Scripps Research Institute

Jerome Zack, Ph.D.
Professor
Department of Medicine
David Geffen School of Medicine
University of California, Los Angeles

PROGRAM ADVISORY COUNCIL

Mervyn F. Silverman, M.D., M.P.H. (Chairman)
President
Mervyn F. Silverman Associates
Crockett, CA

Judith D. Auerbach, Ph.D.
Science and Policy Consultant and Professor
School of Medicine
University of California, San Francisco

David Bloom, Ph.D.
Clarence James Gamble Professor of Economics
and Demography
Department of Global Health and Population
Harvard School of Public Health
Boston, MA

Tim Brown, Ph.D.
Senior Fellow
The East-West Center
Honolulu, HI

Daniel Douek, M.D., Ph.D.
Chief, Human Immunology Section
Vaccine Research Center
National Institute of Allergy and Infectious
Diseases
National Institutes of Health

Daria J. Hazuda, Ph.D.
Vice President, Scientific Affairs for Infectious
Disease
Merck & Company, Inc.
West Point, PA

Kenneth Hugh Mayer, M.D.
Infectious Disease Attending & Director of HIV
Prevention Research
Beth Israel Deaconess Medical Center

Professor of Medicine
Harvard Medical School

Medical Research Director, Co-Chair
The Fenway Institute/Fenway Health

Mario Stevenson, Ph.D.
Professor of Medicine
Chief, Division of Infectious Diseases
University of Miami Leonard M. Miller School of
Medicine

Jeffrey L. Sturchio, Ph.D.
Senior Partner
Rabin Martin
New York, NY

Visiting Scholar
The Institute for Applied Economics, Global Health
and the Study of Business Enterprise
Johns Hopkins University

Member
The Council on Foreign Relations
Washington, D.C.

Phill Wilson
Chief Executive Officer and President
The Black AIDS Institute
Los Angeles, CA

MANAGEMENT GROUP

Kevin Robert Frost
Chief Executive Officer

Anthony Ancona
Vice President and Director, Human Resources

Susan J. Blumenthal, M.D., M.P.A.
Senior Policy and Medical Advisor

Bradley Jensen
Chief Financial Officer

Rowena Johnston, Ph.D.
Vice President and Director, Research

Jeffrey Laurence, M.D.
Senior Scientific Consultant for Programs

John F. Logan, Ph.D., J.D.
Vice President and General Counsel

Gregorio Millett, M.P.H.
Vice President and Director, Public Policy

Eric Muscatell
Vice President, Development

AnnMari Shannahan
Vice President, Public Information

Annette Sohn, M.D.
Vice President and Director, TREAT Asia

amfAR, The Foundation for AIDS Research

NEW YORK

120 Wall Street, 13th Floor
New York, NY 10005-3908
(212) 806-1600 (tel)
(212) 806-1601 (fax)

WASHINGTON, D.C.

1100 Vermont Avenue, NW
Suite 600
Washington, DC 20005
(202) 331-8600 (tel)
(202) 331-8606 (fax)

BANGKOK, THAILAND

TREAT Asia
Exchange Tower
388 Sukhumvit Road, Suite 2104
Klongtoey, Bangkok 10110
Thailand
+66 (0)2 663 7561 (tel)
+66 (0)2 663 7562 (fax)

www.amfar.org

bbb.org/charity

amfAR meets the BBB
Wise Giving Alliance's
Standards for Charity
Accountability.

★★★★
CHARITY NAVIGATOR
Four Star Charity