

25

amfAR

The Foundation for AIDS Research
Annual Report 2010

Making AIDS History

amfAR

25 ^{yrs}
MAKING AIDS HISTORY

Contents

From the Chairman and the CEO	03
<hr/>	
amfAR in 2010: Selected Accomplishments	04
<hr/>	
Grants, Fellowships, and Awards	06
Research Grants	
TREAT Asia Awards	
MSM Initiative Awards	
Public Policy Awards	
<hr/>	
Message from the Treasurer and the Chair of the Finance and Budget Committee	14
<hr/>	
Financial Highlights	15
<hr/>	
Leadership and Advisory Committees	18
Board of Trustees	
Scientific Advisory Committee	
Program Advisory Council	
Management Group	
<hr/>	

From the Chairman and the CEO

As we commemorate amfAR's 25 years in the vanguard of the global response to HIV/AIDS, we find ourselves energized by a surge of momentum and vibrancy in the field of AIDS research. We sometimes struggle to explain the nature of this sea change that has made us more optimistic than ever before about our chances of finding a cure. Here's one way to think about it.

For many years, AIDS research focused almost exclusively on trying to define the enemy—mapping out the way in which HIV invaded the human body and set about destroying the immune system. It was a little like shining a flashlight in the dark. What you're able to see appears with great clarity. The trouble is, you're never really sure how vast the darkness is.

The research progress we've made in the last few years has effectively switched on the lights. Now, at last, we can see where we're going and chart a path forward. In fact, several potential pathways are now laid out before us. What was deemed naïve and unrealistic—even unmentionable—just a few years ago is now within the realm of possibility.

To capitalize on this momentum, in 2010 we launched a new research consortium for the express purpose of bringing teams of top scientists together to work collaboratively on the search for a cure. The greatest tribute we can pay to all who have dedicated their lives and their resources to our cause is to redouble our efforts to bring this epidemic to an end. With your continued partnership and generous support, we will do precisely that.

A handwritten signature in black ink, appearing to read "Kenneth Cole".

Kenneth Cole
Chairman of the Board

A handwritten signature in black ink, appearing to read "Kevin Robert Frost".

Kevin Robert Frost
Chief Executive Officer

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

amfAR in 2010: Selected Accomplishments

Accelerating the Search for a Cure

Placing the search for a cure for HIV/AIDS firmly at the center of its research efforts, in May 2010 amfAR launched the Research Consortium for HIV Eradication (ARCHE), a bold new grant program supporting collaborative teams of biomedical researchers exploring the barriers to and potential for eradicating HIV infection. With first-round funding of more than \$1 million, ARCHE is supporting four groups of investigators who are exploring issues that are considered central to HIV eradication—work that is already starting to change the direction of AIDS research.

Improving Treatment for Children

HIV-positive children consistently face greater disadvantages than adults when it comes to antiretroviral therapy. With the aim of improving access to higher quality pediatric HIV/AIDS care in Asia, amfAR's TREAT Asia program launched a two-year initiative to develop strategies to support lifelong care for HIV-positive children and generate clinical data that will inform pediatric treatment guidelines.

Harnessing the Potential of Gene Therapy

amfAR announced its first ever awards for cutting-edge gene therapy research in February 2010, supporting a broad range of approaches to HIV prevention, treatment, and cure. These projects aim to subvert the process of HIV infection and eradicate the virus through strategies that thwart HIV directly or block its access to the cells it needs to replicate. Grantees are pursuing innovative approaches such as using a type of molecular scissors to lethally cut up the HIV genome; exploring a new and more efficient means of delivering gene therapy into a patient's body; and engineering and testing a variety of immune interventions that could be developed into a vaccine.

Expanding the HIV Knowledge Base

During 2010, amfAR-funded investigators continued to advance and expand our understanding of HIV, publishing 35 peer-reviewed scientific papers in prestigious journals such as *Nature Medicine* and the *Journal of the American Medical Association*.

Bringing a National AIDS Strategy to Life

When amfAR's public policy office opened in 1991, the Foundation identified the creation of a U.S. national HIV/AIDS strategy as a top goal. Finally, after two decades of unrelenting advocacy by amfAR and other AIDS organizations, President Obama unveiled the National HIV/AIDS Strategy in July 2010, setting specific goals for reducing HIV incidence, increasing access to care, and addressing health disparities.

Toppling the Travel Ban

After years of persistent advocacy by amfAR and like-minded organizations, the U.S. government finally removed the ban on HIV-positive foreign visitors and immigrants on January 4, 2010. Three days later, the arrival of an HIV-positive man from Holland heralded a new era of unimpeded travel for people living with HIV and signaled the demise of a ban that was instituted in 1987.

Tailoring Training

The expansion of HIV/AIDS treatment throughout Asia has brought hope to millions living with the virus, but it has also created a host of challenges for HIV clinicians and researchers as they try to stay abreast of the latest developments in this complex and rapidly changing field. To address the diversity of training needs across this vast region, TREAT Asia launched an innovative education program in 2010 that provides training in areas such as pediatrics research and lab capacity development tailored to the needs of specific settings.

Meeting the HIV Needs of MSM

From South Africa to Ecuador and Ukraine to Vietnam, efforts to prevent and treat HIV/AIDS among men who have sex with men (MSM) in low- and middle-income countries received a substantial boost in 2010 from amfAR's MSM Initiative. Through the Initiative—which concentrates its efforts in countries where HIV among MSM is severely neglected—amfAR made 41 community awards to grassroots groups in 35 countries, bringing the number of awards since the program's inception in 2007 to 101. Many of the 2010 projects built on work funded by previous awards, a testament to the growing effectiveness of MSM Initiative grantees.

Standing Up for Human Rights

MSM in many parts of the world face increasing levels of homophobic and transphobic rhetoric and violence, which impede access to vital HIV prevention, treatment, and care services for marginalized populations that are often at high risk of infection. During 2010, amfAR spoke out frequently, publicly, and emphatically in support of the human rights that are inextricably linked with public health and the fight against HIV/AIDS.

2010 Research Fellowships, Grants, And Awards

All projects listed below were supported by amfAR during the period October 1, 2009, to September 30, 2010. Grants funded during fiscal year 2010 but awarded in previous years are shown with the year of the award in parenthesis.

amfAR RESEARCH CONSORTIUM ON HIV ERADICATION (ARCHE)

Inflammation and HIV persistence

Principal Investigator: Joseph McCune, M.D., Ph.D.
University of California, San Francisco
San Francisco, CA
\$360,000

Collaborating Investigator: Steven Deeks, M.D.
University of California, San Francisco
San Francisco, CA

Characterizing and targeting persistent

HIV viremia

Principal Investigator: Sarah Palmer, Ph.D.
Swedish Institute for Infectious Disease Control,
Karolinska Institute
Solna, Sweden
\$360,000

Collaborating Investigator: Frederick Hecht, M.D.
University of California, San Francisco
San Francisco, CA

Using approved drugs to target latent HIV

Principal Investigator: Robert F. Siliciano, M.D., Ph.D.
Johns Hopkins University
Baltimore, MD
\$360,000

Collaborating Investigator: Janice E. Clements,
Ph.D.
Johns Hopkins University
Baltimore, MD

Quantitating virus in patients receiving either non-ablative or total ablative treatment

Principal Investigator: John Zaia, M.D.
Beckman Research Institute of City of Hope
Duarte, CA
\$120,000

MATHILDE KRIM FELLOWS IN BASIC BIOMEDICAL RESEARCH

Pursuing HIV Eradication

Studies of HIV-1 latency and reactivation using a novel ex-vivo model

Alberto Bosque, Ph.D.
University of Utah
Salt Lake City, UT
\$125,000 (2009)

Macrophage-T cell interactions in formation of the HIV-1 reservoir

Fedde Groot, Ph.D.
University of Oxford
Oxford, United Kingdom
\$124,782 (2009)

Novel post-transcriptional mechanisms of HIV-1 latency and reactivation

Kara Lassen, Ph.D.
The J. David Gladstone Institutes
San Francisco, CA
\$102,340 (2008)

Optimizing Treatment

CCR5 heterogeneity and mechanism of viral resistance to CCR5 inhibitors

Reem Berro, Ph.D.
Weill Medical College of Cornell University
New York, NY
\$125,000

Mechanisms of Vpx and Vpr targeted restriction factors

Thomas Gramberg, Ph.D.
New York University School of Medicine
New York, NY
\$125,000

Morphogenesis and storage of HIV-1 particles

Nolwenn Jouvenet, Ph.D.
Aaron Diamond AIDS Research Center
New York, NY
\$125,000 (2008)

Contribution of E3 ubiquitin ligase activity to HIV-1 restriction by TRIM5

Felipe Diaz-Griffero, Ph.D.
Albert Einstein College of Medicine of Yeshiva University
Bronx, NY
\$80,000 (Phase II Funding)

Characterization of transportin-SR2 mediated nuclear import of HIV

Jan De Rijck, Ph.D.
Katholieke Universiteit Leuven
Leuven, Belgium
\$125,000 (2009)

Ultrapotent inhibitors of wild-type and multi-drug resistant HIV

Bruno Marchand, Ph.D.
University of Missouri-Columbia
Columbia, MO
\$125,000 (2008)

Structural mechanisms for nuclear export of HIV-1 REV by CRM1

Xiuhua Dong, M.D., Ph.D.
University of Texas Southwestern Medical Center at Dallas
Dallas, TX
\$125,000

Biophysical and structural studies of the HIV integrase DNA complex

Kushol Gupta, Ph.D.
University of Pennsylvania School of Medicine
Philadelphia, PA
\$125,000 (2008)

Maintenance of drug resistance mutations and HIV-1 evolutionary adaptation

Morgane Rolland, Ph.D.
University of Washington
Seattle, WA
\$125,000 (2008)

Preventing HIV Transmission

Evaluation of the immunogenicity of "evolved" stable HIV-1 Env trimers

Rogier Sanders, Ph.D.
Academic Medical Center of the University of Amsterdam
Amsterdam, Netherlands
\$62,675 (Phase II)

Generation of stable HIV-1 Env trimers through virus evolution

Rogier Sanders, Ph.D.
Academic Medical Center, University of Amsterdam
Amsterdam, Netherlands
\$125,000 (2008) (Phase I)

A chemical campaign to identify HIV-1 entry inhibitors

Navid Madani, Ph.D.
Dana-Farber Cancer Institute, Harvard Medical School
Boston, MA
\$125,000 (2009)

RESEARCH FELLOWSHIPS

Pursuing Eradication

Direct injectable cell targeting vectors for improved HIV gene therapy

Joseph Anderson, Ph.D.
University of California, Davis
Davis, CA
\$125,000

Creation of a synergistic immune response to HIV by gene therapy

Alejandro Balazs, Ph.D.
California Institute of Technology
Pasadena, CA
\$125,000

Optimizing Treatment

Identifying cellular cofactors of rhesus monkey TRIM5-alpha

Devin Christensen, Ph.D.
University of Utah
Salt Lake City, UT
\$125,000 (2009)

Preventing HIV Transmission

Cell phone use among MSM in stigmatized settings: Implications for HIV

Joyce Nyoni, Ph.D.
University of Dar es Salaam
Dar es Salaam, Tanzania
\$114,110 (2009)

RESEARCH GRANTS

Pursuing HIV Eradication

Combination of CCR5Δ32 and siRNAs targeting HIV

Lung-Ji Chang, Ph.D.
University of Florida
Gainesville, FL
\$120,000

Engineering and characterization of HIV-specific homing endonucleases

Keith Jerome, M.D., Ph.D.
University of Washington
Seattle, WA
\$120,000

Using homologous recombination to stack genetic resistance to HIV infection

Matthew Porteus, M.D., Ph.D.
University of Texas Southwestern Medical Center
Dallas, TX
\$120,000

Engineer pluripotent stem cell derived NK cells to kill HIV infection

Zhenya Ni, Ph.D.
University of Minnesota
Minneapolis, MN
\$125,000

In vivo modeling of HIV persistence and its eradication

Paul Denton, Ph.D.
University of Texas Southwestern Medical Center at Dallas
Dallas, TX
\$125,000 (2008)

Cellular factors required for HIV cell-to-cell transmission

Jing Jin, Ph.D.
Yale University School of Medicine
New Haven, CT
\$125,000 (2009)

The role of mental health issues in HIV acquisition among female drug users

Gail Gilchrist, Ph.D.
L'Institut Municipal d'Investigacio Medica
Barcelona, Spain
\$124,915 (2008)

In vivo virus persistence during suppressive therapy in the RT-SHIV model

Zandrea Ambrose, Ph.D.
University of Pittsburgh
Pittsburgh, PA
\$120,000 (2008)

Animal model for controlled SIV infection

Cristian Apetrei, M.D., Ph.D.
Tulane University
New Orleans, LA
\$119,687 (2008)

Autophagy and intracellular HIV in macrophages

Vojo Deretic, Ph.D.
University of New Mexico Health Sciences Center
Albuquerque, NM
\$120,000 (2008)

HDAC inhibition and chromatin remodeling to disrupt proviral latency

David Margolis, M.D.
University of North Carolina at Chapel Hill
Chapel Hill, NC
\$120,000 (2008)

In vivo modeling of HIV persistence and its eradication

Paul Denton, Ph.D.
University of North Carolina at Chapel Hill
Chapel Hill, NC
\$63,483 (transfer) (2008)

Viral persistence in the MGT of RT-SHIV infected macaques on HAART

Miranda Xhilaga, Ph.D.
Monash University
Melbourne, Australia
\$125,000 (2007)

What they're not telling me: Veterans, trust, and HIV management

Kristin Mattocks, Ph.D.
Yale University
New Haven, CT
\$108,480 (2008)

Impulsivity, drug abuse, and HIV medication adherence: An fMRI study

Christina Meade, Ph.D.
Duke University
Durham, NC
\$49,533 (2007)

Anal intercourse, STIs, and HIV among STD clinic clients

Marjan Javanbakht, Ph.D.
University of California, Los Angeles
Los Angeles, CA
\$112,193 (2007)

Treatment intensification: Effects on persistent viremia

Sarah Palmer, Ph.D.
Swedish Institute for Infectious Disease Control, Karolinska Institute
Solna, Sweden
\$120,000 (2008)

IL-7 and antigen driven proliferation generate distinct HIV reservoirs

Rafick-Pierre Sékaly, Ph.D.
Université de Montréal, Centre de Recherche du CHUM
Montréal, Canada
\$106,164 (2008)

Quantification of HIV provirus: Integration and replication competence

Celsa Spina, Ph.D.
Veterans Medical Research Foundation
San Diego, CA
\$117,600 (2008)

Optimizing Treatment

Evaluating healthy living curriculum for HIV-infected youth

A New York State HIV Research Centers Consortium Grant

Susan Abramowitz, Ph.D.
New York University School of Medicine
New York, NY
\$32,999

Effectiveness of a collaborative model of HIV primary care in the Bronx

A New York State HIV Research Centers Consortium Grant

Carolyn Chu, M.D.
Montefiore Medical Center
Bronx, NY
\$33,000

High-throughput screens for inhibitors of Vif-APOBEC3G interaction

Dana Gabuzda, M.D.
Dana-Farber Cancer Institute, Inc.
Boston, MA
\$120,000 (2009)

Preventing HIV Transmission

A pilot study of a text messaging-enhanced POL HIV intervention program

Hongjie Liu, Ph.D.
Virginia Commonwealth University
Richmond, VA
\$119,894 (2009)

Assessing internet users' preferences for structural and network interventions

Willi McFarland, M.D.
San Francisco Department of Health
San Francisco, CA
\$102,421 (2009)

RESEARCH AWARDS

Optimizing Treatment

HIV/AIDS and aging: Emerging issues in research, care, treatment and prevention

Judith Auerbach, Ph.D.
San Francisco AIDS Foundation
San Francisco, CA
\$5,500

The role of PIP2 as a cofactor for HIV-1 assembly at the plasma membrane

Akira Ono, Ph.D.
University of Michigan
Ann Arbor, MI
\$120,000 (2009)

Target of Vpr/Vpx Restriction

Lee Ratner, M.D., Ph.D.
Washington University School of Medicine
St. Louis, MO
\$120,000 (2009)

An evolutionary approach to identifying robust antiretroviral drug targets

Sara Sawyer, Ph.D.
University of Texas at Austin
Austin, TX
\$120,000 (2009)

Mistrust of evidence-based medicine affects health outcomes of Latinos

Scott Rhodes, Ph.D.
Wake Forest University Health Sciences
Winston-Salem, NC
\$120,000 (2008)

Neurocognitive factors in the relationship between drug use and risky sex

Sarit Golub, Ph.D.
Research Foundation of the City of New York
Flushing, NY
\$120,000 (2008)

HIV prevention efficacy beliefs about male circumcision in South Africa

Joanne Mantell, Ph.D.
HIV Center for Clinical and Behavioral Studies at the New York State Psychiatric Institute and Columbia University
New York, NY
\$119,906 (2008)

International consensus meeting on AIDS-related CMV retinitis

Gary N. Holland, M.D.
University of California, Los Angeles
Los Angeles, CA
\$25,000

HIV conspiracy beliefs among MSM in inner-city slum area of Johannesburg

Waimar Tun, Ph.D.
Population Council
New York, NY
\$119,977 (2008)

CDC HIV testing guidelines: Unresolved ethical concerns

Roland Merchant, M.D., Sc.D.
Rhode Island Hospital
Providence, RI
\$120,000 (2007)

The impact of stigma on access to HIV treatment and care

Jennifer Sayles, M.D.
University of California, Los Angeles, David Geffen School of Medicine
Los Angeles, CA
\$120,000 (2007)

Immunologic benefits of CCR5 inhibitor intensification

Robert Shafer, M.D.
Palo Alto Veterans Administration Medical Center and Stanford University
Palo Alto, CA
\$107,644 (2007)

Minority stress, social support, and sexual risk in South African MSM

Theodorus Sandfort, Ph.D.
Research Foundation for Mental Hygiene, Inc.
New York, NY
\$119,836 (2008)

Epithelial injury and HIV penetration after simulated ejaculation

Craig Hendrix, M.D.
Johns Hopkins University School of Medicine
Baltimore, MD
\$120,000 (2007)

TREAT Asia Grants and Awards

All projects listed below were supported by amfAR during the period October 1, 2009, to September 30, 2010. Grants funded during fiscal year 2010 but awarded in previous years are shown with the year of the award in parentheses.

ASIA PACIFIC HIV OBSERVATIONAL DATABASE (APHOD)

Matthew G. Law, Ph.D.
University of New South Wales
Coogee, Australia
\$332,278 (Year 5)
\$279,293 (2009–Year 4)

TREAT ASIA HIV OBSERVATIONAL DATABASE (TAHOD)

Huy Bui, Ph.D., M.D.
National Hospital of Tropical Diseases
Hanoi, Vietnam
\$15,000 (Year 5)

Yi-Ming Chen, M.D., Sc.D.
National Yang-Ming University
Taipei, China
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$1,920 (2009–Tuberculosis Expansion of Work–Year 4)

Jun Yong Choi, M.D., Ph.D.
Yonsei University College of Medicine
Seoul, South Korea
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$1,280 (2009–Tuberculosis Expansion of Work–Year 4)

Rossana Ditungco, M.D.
Asian Foundation for Tropical Medicine, Inc.
Muntinlupa City, Philippines
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$6,720 (2009–Tuberculosis Expansion of Work–Year 4)

Adeeba Kamarulzaman, F.R.A.C.P.
University of Malaya
Kuala Lumpur, Malaysia
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$960 (2009–Tuberculosis Expansion of Work–Year 4)

Nagalingeswaran Kumarasamy, M.D., M.B.B.S., Ph.D.
YRG Centre for AIDS Research and Education, VHS
Chennai, India
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$12,720 (2009–Tuberculosis Expansion of Work–Year 4)

Christopher Lee, M.B.B.S., M.R.C.P.
Sungai Buloh Hospital
Sungai Buloh, Malaysia
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$1,920 (2009–Tuberculosis Expansion of Work–Year 4)

Patrick Li, M.B.B.S.
Queen Elizabeth Hospital
Hong Kong SAR, China
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$800 (2009–Tuberculosis Expansion of Work–Year 4)

Poh Lian Lim, M.D., M.P.H.
Tan Tock Seng Hospital
Singapore
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$640 (2009–Tuberculosis Expansion of Work–Year 4)

Tuti Parwati Merati, M.D.
Udayana University School of Medicine
Denpasar, Indonesia
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$5,600 (2009–Tuberculosis Expansion of Work–Year 4)

Shinichi Oka, M.D.
National Center for Global Health and Medicine
Shinjuku, Japan
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$880 (2009–Tuberculosis Expansion of Work–Year 4)

Praphan Phanuphak, M.D., Ph.D.
HIV-NAT/Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$2,880 (2009–Tuberculosis Expansion of Work–Year 4)

Sanjay Pujari, M.D.
Institute of Infectious Diseases
Pune, India
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$3,280 (2009–Tuberculosis Expansion of Work–Year 4)

Thira Sirisanthana, M.D.
Chiang Mai University
Chiang Mai, Thailand
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$4,880 (2009–Tuberculosis Expansion of Work–Year 4)

Somnuek Sungkanuparph, M.D.
Sasisopin Kiertiburanakul, M.D. (Year 5)
Ramathibodi Hospital, Mahidol University
Bangkok, Thailand
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$3,200 (2009–Tuberculosis Expansion of Work–Year 4)

Pham Thuy, M.D.
Bach Mai Hospital
Hanoi, Vietnam
\$15,000 (Year 5)

Saphonn Vonthanak, M.D., Ph.D.
National Center for HIV/AIDS, Dermatology and STDs
Phnom Penh, Cambodia
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$7,600 (2009–Tuberculosis Expansion of Work–Year 4)

Evy Yuniastuti, M.D.
Cipto Mangunkusumo General Hospital
Jakarta Pusat, Indonesia
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$12,800 (2009–Tuberculosis Expansion of Work–Year 4)

Fujie Zhang, M.D.
Beijing Ditan Hospital
Beijing, China
\$15,000 (Year 5)
\$15,000 (2009–Year 4)
\$1,200 (2009–Tuberculosis Expansion of Work–Year 4)

[Identifying biomarkers of anal intraepithelial neoplasia in Thai MSM](#)

Jintanat Ananworanich, M.D., and Nittaya Phanuphak, M.D.
HIV-NAT/Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$92,000 (Year 2)
\$52,000 (Supplemental Funding to Year 1)
\$60,000 (2009 Year 1)

[International collaboration for testing discordant subtypes](#)

Yi-Ming Chen, M.D., Sc.D.
National Yang-Ming University
Taipei, China
\$20,000

[Clinical epidemiology of cancer among PLHA in Taiwan](#)

Yi-Ming Chen, M.D., Sc.D.
National Yang-Ming University
Taipei, China
\$50,000 (Year 3)
\$70,000 (2009–Year 2)

[Multidisciplinary services to enhance HIV testing and linkage to care among MSM](#)

Praphan Phanuphak, M.D., Ph.D.
HIV-NAT/Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$235,040

[Glomerular filtration rate estimation in HIV-infected Thai patients](#)

Praphan Phanuphak, M.D., Ph.D.
HIV-NAT/Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$20,000

[Determinants of HIV disease progression and treatment outcomes among MSM in the Philippines](#)

Rossana Ditungco, M.D.
Asian Foundation for Tropical Medicine, Inc.
Muntinlupa City, Philippines
\$20,000

AUSTRALIAN HIV OBSERVATIONAL DATABASE (AHOD)

Debra Allen, M.B.Ch.B., Dip Med. Northern Sydney Central Coast Area Health Services Holden Street Clinic Gosford, Australia \$1,275 (Year 5) \$1,200 (2009–Year 4)	Eva Jackson, M.D. Blue Mountains Sexual Health and HIV Clinic Katoomba, Australia \$1,575 (Year 5) \$1,725 (2009–Year 4)	Darren Russell, M.D. Cairns Sexual Health Service Cairns, Australia \$6,000 (Year 5) \$7,500 (2009–Year 4)
Katherine Brown, M.D. South East Sydney Illawarra Area Health Service Warrawong, Australia \$1,500 (Year 5) \$1,725 (2009–Year 4)	Eva Jackson, M.D. Nepean Hospital Sydney, Australia \$1,350 (Year 5) \$1,350 (2009–Year 4)	David Smith Sexual Health and AIDS Services Lismore, Australia \$6,375 (Year 5) \$6,000 (2009–Year 4)
Andrew Carr, M.D. St. Vincent's Hospital Sydney Darlinghurst, Australia \$7,200 (Year 5) \$7,500 (2009–Year 4)	Mark Kelly, M.B.B.S. Prince Charles Hospital, AIDS Medical Unit Brisbane, Australia \$6,300 (Year 5) \$7,350 (2009–Year 4)	David Sowden, M.B.B.S. Nambour General Hospital Nambour, Australia \$7,500 (Year 5) \$7,500 (2009–Year 4)
John Chuah, M.B.B.S., B.S.M.D. Gold Coast Health Service District Miami, Australia \$7,500 (Year 5) \$7,500 (2009–Year 4)	Anuja Kulatunga Northern Territory Department of Health Casuarina, Australia \$1,425 (Year 5) \$1,200 (2009–Year 4)	Sharon Taylor, C.N.C. Tamworth Sexual Health Service Tamworth, Australia \$825 (Year 5) \$600 (2009–Year 4)
William Donohue, M.B.B.S. University of Adelaide, Care and Prevention Program Adelaide, Australia \$2,100 (Year 5) \$2,100 (2009–Year 4)	David Nolan Royal Perth Hospital Perth, Australia \$7,500 (Year 5) \$7,500 (2009–Year 4)	David Templeton, Ph.D. RPA Sexual Health Clinic Camperdown, Australia \$675 (Year 5) \$600 (2009–Year 4)
Jennifer Hoy, M.B.B.S. Victorian HIV Service, Alfred Hospital Melbourne, Australia \$6,525 (Year 5) \$6,975 (2009–Year 4)	Tim Read Melbourne Sexual Health Centre Carlton, Australia \$5,550 (Year 5) \$6,075 (2009–Year 4)	Ian Woolley, M.B.B.S., F.R.A.C.P. Monash Medical Centre–Clayton Melbourne, Australia \$4,425 (Year 5) \$4,825 (2009–Year 4)
	Norman Roth, M.B.B.S., FA.Ch.S.H.M. Prahlan Market Clinic Pty, Ltd. South Yarra, Australia \$7,125 (Year 5) \$7,500 (2009–Year 4)	Lynne Wray, M.B.B.S. Sydney Sexual Health Centre, Sydney Hospital Sydney, Australia \$3,675 (Year 5) \$3,675 (2009–Year 4)

TREAT ASIA PEDIATRIC HIV OBSERVATIONAL DATABASE (TApHOD)

Jintanat Ananworanich, M.D., Ph.D. HIV-NAT/Thai Red Cross AIDS Research Center Bangkok, Thailand \$10,000 (Year 4) \$800 (Tuberculosis Expansion of Work–Year 4) \$15,000 (2009–Year 3)	Nia Kurniati, M.D. Cipto Mangunkusumo General Hospital Jakarta, Indonesia \$7,500 (Year 4) \$3,350 (Tuberculosis Expansion of Work–Year 4) \$7,500 (2009–Year 3)	Nik Khairulddin Nik Yusoff, M.D. Hospital Raja Perempuan Zainab II Kota Bharu, Malaysia \$7,500 (Year 4) \$800 (Tuberculosis Expansion of Work–Year 4) \$7,500 (2009–Year 3)
Kulkanya Chokeyphaibulkit, M.D. Siriraj Hospital Mahidol University Bangkok, Thailand \$10,000 (Year 4) \$5,750 (Tuberculosis Expansion of Work–Year 4) \$20,000 (2009–Year 3)	Matthew G. Law, Ph.D. University of New South Wales Coogee, Australia \$161,157 (Year 4) \$119,665 (2009–Year 3) \$19,000 (2009–Supplemental Funding–Year 3)	Kamarul Razali, M.D. Pediatric Institute, Hospital Kuala Lumpur Kuala Lumpur, Malaysia \$7,500 (Year 4) \$7,500 (2009–Year 3)
Khu Thi Khanh Dung, Ph.D., M.D. National Hospital of Pediatrics Hanoi, Vietnam \$50,000 (Year 4)	Pagakrong Lumbiganon, M.D. Khon Kaen University Khon Kaen, Thailand \$15,000 (Year 4) \$8,000 (Tuberculosis Expansion of Work–Year 4) \$15,000 (2009–Year 3)	Virat Sirisanthana, M.D. Chiang Mai University—Research Institute for Health Sciences Chiang Mai, Thailand \$15,000 (Year 4) \$1,000 (Tuberculosis Expansion of Work–Year 4) \$15,000 (2009–Year 3)
Rawiwan Hansudewechakul, M.D. Chiang Rai Prachanukroh Hospital Muang, Thailand \$20,000 (Year 4) \$2,650 (Tuberculosis Expansion of Work–Year 4) \$20,000 (2009–Year 3)	Fong Siew Moy, M.D. Hospital Likas Kota Kinabalu, Malaysia \$7,500 (Year 4) \$7,500 (2009–Year 3)	Saphonn Vonthanak, M.D. National Center for HIV/AIDS, Dermatology and STDs Phnom Penh, Cambodia \$20,000 (Year 4) \$4,400 (Tuberculosis Expansion of Work–Year 4) \$20,000 (2009–Year 3 Funding)
Nagalingeswaran Kumarasamy, M.D., M.B.B.S., Ph.D. YRG Centre for AIDS Research and Education, VHS Chennai, India \$7,500 (Year 4) \$9,450 (Tuberculosis Expansion of Work–Year 4) \$2,250 (Supplemental Funding–Year 4) \$20,000 (2009–Year 3)	Revathy Nallusamy, M.B.B.S. Penang Hospital Georgetown, Malaysia \$2,500 (Year 4) \$2,500 (2009–Year 3)	Prevalence of HPV and intraepithelial neoplasia biomarkers in adolescents Jintanat Ananworanich, M.D., Ph.D. HIV-NAT/Thai Red Cross AIDS Research Center Bangkok, Thailand \$15,000

TREAT ASIA PEDIATRIC HIV OBSERVATIONAL DATABASE (TApHOD) (Continued)

[HIV and HBV co-infection among prenatally HIV-infected adolescents in Asia](#)

Linda Aurrpibul, M.D.
Chiang Mai University
Chiang Mai, Thailand
\$10,000

[Bone mineral density among HIV-infected adolescents](#)

Kulkanya Chokeyhaibulkit, M.D.
Siriraj Hospital
Mahidol University
Bangkok, Thailand
\$15,000

[Optimizing HIV treatment for children in Asia: Developing strategies for lifelong Care](#)

Praphan Phanuphak, M.D., Ph.D.
HIV-NAT/Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$215,380

[Our Village](#)

John Tucker
New Hope for Cambodian Children
Killeen, Texas
\$37,320

TREAT ASIA QUALITY ASSURANCE SCHEME (TAQAS)

Matthew G. Law, Ph.D.
University of New South Wales
Coogee, Australia
\$85,470 (Year 5)
\$209,787 (2009–Year 4)

TREAT ASIA STUDIES TO EVALUATE RESISTANCE (TASER)

Rossana Ditangco, M.D.
Asian Foundation for Tropical Medicine, Inc.
Muntinlupa City, Philippines
\$82,200 (Year 4)
\$66,000 (2009–Year 3)

Matthew G. Law, Ph.D.
University of New South Wales
Coogee, Australia
\$191,236 (Year 4)
\$249,713 (2009–Year 3)

Praphan Phanuphak, M.D., Ph.D.
HIV-NAT/Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$87,200 (Year 4)
\$66,000 (2009–Year 3)

Adeeba Kamarulzaman, F.R.A.C.P.
University of Malaya
Kuala Lumpur, Malaysia
\$62,900 (Year 4)
\$66,000 (2009–Year 3)

Christopher Lee, M.B.B.S., M.R.C.P.
Sungai Buloh Hospital
Sungai Buloh, Malaysia
\$65,400 (Year 4)
\$66,000 (2009–Year 3)

Winai Ratanasuwan, M.D.
Siriraj Hospital, Mahidol University
Bangkok, Thailand
\$60,400 (Year 4)

Pacharee Kantipong, M.D.
Chiang Rai Regional Hospital
Chiang Rai, Thailand
\$65,400 (Year 4)
\$68,500 (2009–Year 3)

Tuti Parwati Merati, M.D.
Udayana University School of Medicine
Denpasar, Indonesia
\$62,900 (Year 4)
\$66,000 (2009–Year 3)

Thira Sirisanthana, M.D.
Chiang Mai University
Chiang Mai, Thailand
\$65,400 (Year 4)
\$66,000 (2009–Year 3)

Mahiran Mustafa, M.D.
Hospital Raja Perempuan Zainab II
Kota Bharu, Malaysia
\$60,400 (Year 4)

Somnuek Sungkanuparph, M.D.
Ramathibodi Hospital, Mahidol University
Bangkok, Thailand
\$105,720 (Year 4)
\$82,000 (2009–Year 3)

OTHER RESEARCH FUNDING

[Randomized open-label study of second-line combination ART](#)

David Cooper, M.D.
University of New South Wales
Darlinghurst, Australia
\$125,000

PURPLE SKY NETWORK / MSM ADVOCACY PROJECTS

[Building environment for MSM/TG in Cambodia to access friendly health services](#)

Men's Health Social Services
Phnom Penh, Cambodia
\$10,000

[Advocacy skills and HIV treatment access for MSM and transgender persons](#)

Lao Youth Action Programme under the Lao Buddhist Fellowship Programme
Vientiane, Lao PDR
\$10,000

[Advocacy to increase resources and mobilize the participation of the MSM community in the HIV response in Vietnam](#)

Institute for Social Development
Hanoi, Vietnam
\$9,900

TREAT ASIA COMMUNITY PROGRAM AWARDS

Tao Cai
AIDS Care China
Kunming, China
\$3,000 (Positive Commitment Award Event Support)
\$10,584 (Bridge Funding)
\$70,500 (2009–HIV/AIDS Treatment Literacy Training)

2010 MSM Initiative Awards and Community Awards

All projects listed below received awards from amfAR during the period October 1, 2009, to September 30, 2010. Some organizations have requested anonymity to protect the safety of their staff and clients.

MSM INITIATIVE COMMUNITY AWARDS

Africa

The Access Project Extended

Alternatives-Cameroun
Douala, Cameroon
\$15,000

Project for STI/HIV Prevention and Care for Highly Vulnerable Populations

Espace Confiance, in collaboration with Sidaction,
Paris, France
Abidjan, Côte-d'Ivoire
\$9,000

Improving Access to HIV/AIDS Treatment for Mombasa's MSM Community

PEMA Kenya
Mombasa, Kenya
\$10,077

Asia-Pacific

Promoting Risk Reduction Behaviours Among MSM

Bandhu Social Welfare Society
Dhaka, Bangladesh
\$29,998

Legal Support to Chinese Grassroots MSM NGOs in Their HIV-Related Activities

Chengdu Tongle Counseling & Service Center
Chengdu, China
\$15,000

Field-Based Oral HIV Testing and Linkage to Government Care in a High HIV Prevalence Region of India

Name withheld by request
Secunderabad, India
\$29,728

Caribbean

Health Empowerment Through Leadership Development and Information

United Belize Advocacy Movement
Belize City, Belize
\$15,000

Project "As I Am"

Centro de Orientación e Investigación Integral
Santo Domingo, Dominican Republic
\$30,000

Strengthening Community Cohesion and Building Resilience to HIV in Guyana

Society Against Sexual Orientation Discrimination
Georgetown, Guyana
\$15,000

Access Project

Gay and Lesbian Coalition of Kenya, in partnership with Ishtar MSM
Nairobi, Kenya
\$13,800

HIV/AIDS Awareness, Advocacy, and Prevention Campaign Targeting MSM: Access to Health and Sexual Rights in Liberia

Stop AIDS in Liberia
Monrovia, Liberia
\$15,000

Establishment of a Drop-in Centre for MSM in Marrakesh City

Association de Lutte Contre le Sida
Marrakesh, Morocco
\$15,000

HIV/AIDS Prevention and Support Among Sexually Active MSM in Makassar, South Sulawesi Province, Indonesia

Yayasan Gaya Celebes
Makassar, South Sulawesi, Indonesia
\$15,000

HIV Intervention for Hidden MSM Community of Pakistan

Red Ribbon Initiative
Islamabad, Pakistan
\$14,975

Transgender Outreach Program

Action for AIDS Singapore
Singapore
\$15,980

Evidence-Based, MSM-Led HIV Prevention and Anti-Stigma Program

Fondation Esther Boucicault Stanislas
Saint-Marc, Haiti
\$15,000

Increasing Equitable Access to Prevention for MSM in Haiti

SEROvie
Port-au-Prince, Haiti
\$15,000

To Support Religious Leaders in Carrying Out Effective HIV and AIDS Responses Targeting MSM and Gay, Bisexual and Transgenders Through Their Faith Communities

South African Network of Religious Leaders Living with or Personally Affected by HIV & AIDS
Johannesburg, South Africa
\$15,000

HIV/AIDS Prevention and Treatment Information

Name withheld by request
Kampala, Uganda
\$15,000

Sero-prevalence Study for Zambian MSM

Friends of RAINKA
Lusaka, Zambia
\$15,750

Expanding HIV Prevention and Outreach Coverage @ Mplus+

Mplus+
Chiang Mai, Thailand
\$15,000

MSM Sex Workers in Hanoi: High Risks and

Barriers to HIV Prevention
STD/HIV/AIDS Prevention Center
Hanoi, Vietnam
\$15,000

Bringing Hope, Building Community

Jamaica Forum for Lesbians, All-Sexuals and Gays
Kingston, Jamaica
\$15,000

Regional Prevention Response to HIV/AIDS Vulnerability Among MSM Populations in the Caribbean

MSM: No Political Agenda
Santa Cruz, Trinidad and Tobago
\$15,000

Eastern Europe and Central Asia

Human Rights Advocacy and HIV/AIDS Prevention, Care, and Support for MSM Communities in Armenia

We For Civil Equality
Yerevan, Armenia
\$14,560

HIV Prevention Intervention Among MSM in Chui and Osh Regions of Kyrgyzstan

Public Fund Gender-Vector
Karabalta, Kyrgyzstan
\$10,000

Prevention of HIV for MSM Through Information, Peer Counseling, and Community Mobilization and Advocacy

New Life Organization
Orenburg, Russia
\$15,000

Latin America

Adesproc Libertad GLBT

Asociacion Civil de Desarrollo Social y Promocion Cultural Adesproc Libertad GLBT
La Paz, Bolivia
\$7,300

Taking Care of My Life

Asociación Un Nuevo Camino
La Paz, Bolivia
\$15,000

Adherence to Treatment, Citizenship and Increasing Incomes of HIV-Positive Transvestites

Articulação e Movimento para Travestis e Transexuais de Pernambuco
Recife, Brazil
\$9,500

Merchants of Illusions Project

Name withheld by request
Recife, Brazil
\$10,000

MSM INITIATIVE AWARDS TO COLLABORATING ORGANIZATIONS

Be Heard: Global Forum on MSM and HIV Pre-conference Event—IAC 2010

AIDS Project Los Angeles as secretariat for the Global Forum on MSM and HIV
Los Angeles, CA
\$10,000

Public Policy Awards

All projects listed below were supported by amfAR during the period from October 1, 2009, to September 30, 2010.

Federal Funding for Syringe Exchange

Don Des Jarlais, Ph.D.
Beth Israel Medical Center/Chemical Dependency Institute
New York, NY
\$40,000

Syringe Exchange in the U.S., 2009-2010: Assessing a Changing Landscape

Don Des Jarlais, Ph.D.
Beth Israel Medical Center/ Chemical Dependency Institute
New York, NY
\$75,000

HIV Prevention and Psychosocial Support for MSM in Prisons: Scaling Up

Nikolaev Regional Public Youth Movement—Penitentiary Initiative
Nikolaev, Ukraine
\$30,000

Participatory Approach to Evidence-based Planning, Establishing, and Conducting Counseling Centers for MSM

Safe Pulse of Youth
Belgrade, Serbia
\$14,980

HIV and Other Socially Significant Diseases Among MSM

CSO Equal Opportunities
Dushanbe, Tajikistan
\$15,000

Comprehensive Care for Indigenous MSM Communities affected by HIV/AIDS in the Northern Guajira Peninsula Region of Colombia

Akuaipa Waimakat—Asociación para la Divulgación, Promoción y Defensa de los Derechos Humanos e Indígenas
Manaure, Colombia
\$13,900

Transgender Incidence

Asociación ALFIL
Quito, Ecuador
\$15,000

We Are Healthy

Asociación Solidaria Para Impulsar el Desarrollo Humano (“ASPIDH—ACRO IRIS”)
San Salvador, El Salvador
\$14,993

MSM Against HIV

Colectivo SerGay de Aguascalientes, A.C.
Aguascalientes, Mexico
\$15,000

Intervention, Prevention and Testing for MSM in Puerto Vallarta

Vallarta Enfrenta el SIDA, A.C.
Puerto Vallarta, Mexico
\$15,000

Case Management: Surveying Adherence to Antiretroviral Treatment for HIV+ MSM in Panamá

Grupo Génesis Panamá Positivo
Panamá City, Panamá
\$12,716

Message from the Treasurer and the Chair of the Finance and Budget Committee

We are pleased to present the audited financial statements of amfAR, The Foundation for AIDS Research, for the fiscal year ending September 30, 2010.

Although the effects of the global economic downturn persisted throughout 2010, amfAR's prudent financial management and the growing success of its fundraising efforts meant that the organization was able to better its budget projections and end the year with an operating surplus of \$2.3 million, more than making up for last year's \$2 million deficit. With public support and revenue rising to \$26.4 million, 14 percent above FY09, the Foundation has been able to move forward with long-range plans to expand its research commitments.

amfAR's operational efficiency and its effective use of donor contributions during 2010 are illustrated by two key figures. The supporting services ratio—the ratio of fundraising and management expenses to total support and revenue—was a low 23.6 percent, while the program spending ratio was a healthy 74.1 percent—meaning that 74 cents out of every dollar spent was invested directly in critical program activities. Program spending was lower in 2010 than in the previous year as a result of careful retrenchment decisions made during the height of the financial crisis in 2009. But this caution, combined with a \$2.8 million increase in special events revenues, allowed amfAR to move forward with plans for programmatic expansion in FY2011.

The Foundation's steady growth in 2010 was accompanied by important programmatic advances. In May 2010, amfAR launched one of the most ambitious and far-reaching research initiatives in its 25-year history. The amfAR Research Consortium on HIV Eradication (ARCHE) announced \$1.2 million in grants to four collaborative teams of senior scientists who are actively pursuing a cure for AIDS. amfAR's commitment to a cure has helped catalyze a surge of interest in cure research, and ARCHE is the centerpiece of its efforts to move this goal forward. TREAT Asia and the MSM Initiative continued to expand their international activities, and amfAR's public policy office worked tirelessly to promote the needs and protect the rights of people living with HIV and vulnerable to infection.

In 2010, amfAR again met the stringent requirements of governance and financial accountability demanded by the Better Business Bureau's Wise Giving Alliance and the federal government's workplace fundraising program, the Combined Federal Campaign, as well as many state employee workplace giving campaigns.

A copy of the complete audited financial statements, prepared in accordance with generally accepted accounting principles for not-for-profit organizations as established by the American Institute of Certified Public Accountants, is available upon request from amfAR at 120 Wall Street, 13th Floor, New York, NY 10005, and can be accessed by visiting www.amfar.org.

Wallace Sheft, C.P.A.
Treasurer

Michael J. Klingensmith
Chair, Finance and Budget Committee

Financial Highlights

For the year ended September 30, 2010

Public Support and Revenue		
Public support	\$	6,531,572
Special events		9,951,810
Planned giving		2,541,156
Government funding		5,959,900
Investment income and other revenue		1,259,618
Total public support and revenue	\$	26,244,056
<hr/>		
Expenses		
Research	\$	6,365,071
TREAT Asia		5,480,584
MSM Initiative		1,863,143
Public Policy		1,569,505
Public Information		2,445,829
Total program services	\$	17,724,132
<hr/>		
Fundraising		4,232,300
Management and general		1,955,217
Total supporting services	\$	6,187,517
<hr/>		
Total expenses	\$	23,911,649
<hr/>		
Change in net assets		2,332,407
Net assets, beginning of year		28,233,359
Net assets, end of year	\$	30,565,766

Statement of Financial Position

Assets		
Cash and investments	\$	25,033,610
Pledges and receivables		9,331,991
Prepaid expenses and other assets		967,271
Furniture, equipment, and leasehold improvements		471,557
Total Assets	\$	35,804,429
<hr/>		
Liabilities		
Accounts payable and accrued expenses	\$	1,644,227
Grants and fellowships payable, net		573,764
Deferred support and refundable advances		2,679,898
Other long-term liabilities		340,744
Total liabilities	\$	5,238,663
<hr/>		
Total net assets		30,565,766
<hr/>		
Total liabilities and net assets	\$	35,804,429

Expenses

	Fundraising	\$	4,232,300
	Management and general		1,955,217
	Program		17,724,132
Total		\$	23,911,649

Program Expenses

	Research	\$	6,365,071
	TREAT Asia		5,480,584
	MSM Initiative		1,863,143
	Public Policy		1,569,505
	Public Information		2,445,829
Total		\$	17,724,132

Board of Trustees

Fiscal Year 2010

Chairman of the Board

Kenneth Cole
Chairman
Kenneth Cole Productions
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
Sheft & Co
Westbury, NY

Secretary

Diana L. Taylor
Managing Director
Wolfensohn & Co. LLC
New York, NY

Founding International Chairman

***Dame Elizabeth Taylor**
Actress
Bel Air, CA

Founding Chairman

Mathilde Krim, Ph.D.
Adjunct Professor
Mailman School of Public Health
Columbia University
New York, NY

*Deceased March 23, 2011

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 Capoccia
Managing Principal
BFC Partners
Brooklyn, NY

R. Martin Chavez, Ph.D.
Managing Director
Goldman, Sachs & Co.
New York, NY

Jane B. Eisner
President
The Eisner Foundation
Bel Air, CA

Regan Hofmann
Editor-in Chief
POZ Magazine
New York, NY

Michael J. Klingensmith
CEO and Publisher
Minneapolis Star Tribune
Minneapolis, MN

Michele V. McNeill, Pharm.D.
Chairman
McNeill Family Foundation
Long Boat Key, FL

Richard H. Metzner
Principal
Metzner-Schneider Associates
Dallas, TX

Edward L. Milstein
Co-Chairman
Milstein Brothers Capital Partners
New York, NY

Cindy D. Rachofsky
Philanthropist
Dallas, TX

Vincent A. Roberti
Chairman and CEO
Palisades Media Corp.
New York, NY

Alan D. Schwartz
Executive Chairman
Guggenheim Partners LLC
New York, NY

Mervyn F. Silverman, M.D., M.P.H.
President
Mervyn F. Silverman Associates, Inc.
Crockett, CA

Kevin Wendle
Entrepreneur
New York, NY

ADJUNCT TRUSTEES

David E. Bloom, Ph.D.
Chair, Dept. of Population and International Health
Harvard School of Public Health
Boston, MA

Mario Stevenson, Ph.D.
Director, Center for AIDS Research
University of Massachusetts Medical School
Worcester, MA

TRUSTEES EMERITI

Arthur J. Ammann, M.D.
President, Global Strategies for HIV Prevention
Clinical Professor of Pediatrics
University of California, San Francisco
Medical Center
San Rafael, CA

Arnold W. Klein, M.D.
Professor of Medicine/Dermatology
University of California, Los Angeles
Beverly Hills, C

HONORARY TRUSTEES

Mouna E. Ayoub
Paris, France

John F. Breglio, Esq.
Paul, Weiss, Rifkind, Wharton & Garrison
New York, NY

Robert L. Burkett
The Carmen Group
Washington, D.C.

Michael Fuchs
New York, NY

Sandra Hernández, M.D.
Chief Executive Officer
The San Francisco Foundation
San Francisco, CA

Sherry Lansing
Chief Executive Officer/Founder
The Sherry Lansing Foundation
Los Angeles, CA

Jane F. Nathanson
Psychologist
Chair, Jane & Marc Nathanson Community
Foundation
Los Angeles, CA

The Rev. Dr. Randolph Nugent
General Secretary (ret.)
General Board of Global Ministries
United Methodist Church
New York, NY

Pauline Phillips
Nationally Syndicated Columnist (ret.)
Los Angeles, CA

Leonard Rabinowitz
President
Studio CL
Los Angeles, CA

Michael D. Shriver
Co-Director, AIDS Policy Research Center
AIDS Research Institute
University of California, San Francisco
San Francisco, CA

IN MEMORIAM

Sheldon W. Andelson, Esq.
Mrs. Albert D. Lasker
Jonathan M. Mann, M.D., M.P.H.

Maxine Mesinger
Natasha Richardson
Allan Rosenfield, M.D.

Peter Scott, Esq.
Tom Stoddard
Joel D. Weisman, D.O.

BOARD COMMITTEES

Executive Committee

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

Audit Committee

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

Board Development Committee

Chair (vacant)
Zev Braun
Jane B. Eisner
Mathilde Krim, Ph.D.
Patricia J. Matson
Alan D. Schwartz

Compensation and Organizational Development Committee

John C. Simons, Chair
Michael J. Klingensmith
Richard H. Metzner

Finance & Budget Committee

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

Fund Development Committee

Vincent A. Roberti, Chair
Jonathan S. Canno
Edward L. Milstein

Scientific Advisory Committee

Mario Stevenson, Ph.D. (Chair)

Director, Center for AIDS Research
University of Massachusetts Medical School
Worcester, MA

Sherry Deren, Ph.D. (Co-Chair)

Director, Center for Drug Use and HIV Research
Senior Research Scientist
New York University College of Nursing

Deborah Anderson, Ph.D.

Professor and Director
Division of Reproductive Biology
Boston University School of Medicine

Warren A. Andiman, M.D.

Professor of Pediatrics, Epidemiology and Public Health
Department of Pediatrics
Yale University School of Medicine

Jose Arturo Bauermeister, M.P.H., Ph.D.

Research Assistant Professor
Department of Health Behavior and Health Education
University of Michigan

Michael Belshan, Ph.D.

Assistant Professor
Department of Medical Microbiology and Immunology
Creighton University

Jason Brenchley, Ph.D.

Tenure-Track Investigator
Laboratory of Molecular Microbiology
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
Virology Section
Centers for Disease Control and Prevention

Edward Campbell, Ph.D.

Assistant Professor
School of Medicine
Loyola University Chicago

Alex Carballo-Dieiguez, Ph.D.

Research Scientist and Professor of Clinical Psychology
Department of Psychology
Columbia University

Larry Williams Chang, M.D., Ph.D.

Department of Medicine
Johns Hopkins University

David B. Clifford, M.D.

Professor
Department of Neurology
Washington University School of Medicine

Eric Cohen, Ph.D.

Research Unit Director
Department of Human Retrovirology
Institut de recherches cliniques de Montréal

C. Budd Colby, Ph.D.

Colby Biomedical Consultants

Grant Colfax, M.D.

Director of HIV Prevention and Research
San Francisco Department of Public Health

Deborah Jean Cotton, M.D., M.P.H.

Professor of Medicine
Department of Medicine
Boston University School of Medicine

Bryan Richard Cullen, Ph.D.

Professor
Department of Genetics
Duke University Medical Center

Susanna Cunningham-Rundles, Ph.D.

Professor of Immunology
Department of Pediatrics
Cornell University Medical College

Richard Thomas D'Aquila, M.D.

Addison B. Scoville Professor of Medicine
Department of Medicine
Vanderbilt University School of Medicine

Ronald C. Desrosiers, Ph.D.

Professor of Microbiology and Molecular Genetics
Harvard Medical School

Roger Detels, M.D., M.S.

Professor of Epidemiology
School of Public Health
University of California, Los Angeles

Carl W. Dieffenbach, Ph.D.

Director, Basic Sciences Program
Division of AIDS
National Institute of Allergy and Infectious Diseases, National Institutes of Health

Daniel C. Douek, M.D., Ph.D.

Chief, Human Immunology Section
Vaccine Research Center
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 and Professor
Department of Psychiatry
Columbia University

Homayoon Farzadegan, Ph.D.

Professor
Department of Epidemiology
Johns Hopkins University

Dianne M. Finkelstein, Ph.D.

Director of Biostatistics
Cancer Center Biostatistics
Massachusetts General Hospital and Harvard Medical School

Alan Frankel, Ph.D.

Professor
Department of Biochemistry and Biophysics
University of California, San Francisco

Gerald Herbert Friedland, M.D.

Professor and Director, AIDS Program
Department of Internal Medicine
Yale School of Medicine

Victor Garcia-Martinez, Ph.D.

Professor of Medicine, School of Medicine
Center for Infectious Diseases
University of North Carolina, Chapel Hill

Howard E. Gendelman, M.D.

David T. Purtilo Professor of Pathology and Microbiology
Department of Pathology and Microbiology
University of Nebraska Medical Center

Stephen P. Goff, Ph.D.

Higgins Professor of Microbiology & Immunology and Biochemistry & Molecular Biophysics
Howard Hughes Medical Institute
Columbia University

Nancy L. Haigwood, Ph.D.

Director and Senior Scientist
Division of Pathobiology & Immunology
Oregon National Primate Research Center

Dean Hamer, Ph.D.

Senior Investigator and Head
Gene Structure and Regulation Section
National Cancer Institute, National Institutes of Health

Daria Hazuda, Ph.D.

Vice President of Virus and Cell Biology
Department of Antiretroviral Research, Molecular Endocrinology, Virus and Cell Support, and Medicinal Chemistry
Merck Research Laboratories

Charles H. Hinkin, Ph.D.

Associate Professor
Department of Psychiatry and Biobehavioral Science
University of California School of Medicine

David Ho, M.D.

Scientific Director, Chief Executive Officer
Irene Diamond Professor
Aaron Diamond AIDS Research Center

Thomas J. Hope, Ph.D.

Professor
Department of Cell and Molecular Biology
Northwestern University Feinberg School of Medicine

Keith J. Horvath, Ph.D.

Assistant Professor
School of Public Health
University of Minnesota

Shiu-Lok Hu, Ph.D.

Professor
School of Pharmacy
University of Washington

Kuan Teh Jeang, Ph.D.

Chief
Medical Virology Section
National Institute for Allergy and Infectious Diseases, National Institutes of Health

Fatah Kashanchi, Ph.D.
Professor
Department of Biochemistry and Molecular
Biology
George Washington University Medical Center

Ronald C. Kennedy, Ph.D.
Chairman and Professor
Department of Microbiology and Immunology
Texas Tech University Health Sciences Center

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

Richard Kornbluth, M.D., Ph.D.
Associate Professor of Medicine
Department of Medicine
University of California, San Diego

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

Priti Kumar, Ph.D.
Assistant Professor
Yale School of Medicine

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

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

Jeffrey Laurence, M.D.
Professor of Medicine
Director, Laboratory for AIDS Virus Research
Weill Medical College of Cornell University

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

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

Michael J. Leibowitz, M.D., Ph.D.
Professor
Department of Molecular Genetics and
Microbiology
University of Medicine and Dentistry of New
Jersey-Robert Wood Johnson Medical School

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

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

Manuel Llano, M.D., Ph.D.
Assistant Professor
Department of Biological Sciences
University of Texas, El Paso

Shan Lu, Ph.D., M.D.
Professor
Department of Immunology and Virology
University of Massachusetts Medical School

Hinh Ly, Ph.D.
Assistant Professor
Pathology & Laboratory Medicine Department
Emory University School of Medicine

H. Kim Lyerly, M.D.
Professor in Surgery, Immunology, Pathology
Duke Comprehensive Cancer Institute
Duke University Medical Center

Harmit Malik, Ph.D.
Principal Investigator
Division of Basic Sciences
Fred Hutchinson Cancer Research Center

David M. Margolis, M.D.
Professor of Microbiology, Medicine and Public
Health
School of Medicine
University of North Carolina, Chapel Hill

Martin H. Markowitz, M.D.
Staff Investigator
Aaron Diamond AIDS Research Center

Kenneth Hugh Mayer, M.D.
Chief, Division of Infectious Diseases
Immunology Center
Miriam Hospital
Professor of Medicine and Community Health
Brown University

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

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

Jay A. Nelson, Ph.D.
Professor and Director
Division of Pathobiology and Immunology
Oregon Health Sciences University

Nancy Padian, M.P.H., Ph.D.
Distinguished Fellow
Women's Global Health Imperative
RTI International

Savita Pahwa, M.D.
Director
Microbiology and Immunology
Leonard M. Miller School of Medicine
University of Miami

Deborah Palliser, Ph.D.
Assistant Professor
Department of Microbiology & Immunology
Albert Einstein College 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
Department of Medicine
University of California, San Francisco

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

Han-Zhu Qian, M.D., Ph.D.
Assistant Professor of Medicine
Vanderbilt Institute for Global Health
Vanderbilt University

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

Scott Rhodes, Ph.D., M.P.H, C.H.E.S.
Associate Professor
Department of Social Sciences and Health Policy
Wake Forest University School of Medicine

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

Cornelis A. Rietmeijer, M.D., Ph.D.
Director, STD Control Program
Denver Public Health Department

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

Ruth M. Ruprecht, M.D., Ph.D.
Professor of Medicine
Department of Cancer Immunology and AIDS
Dana-Farber Cancer Institute and Harvard Medical
School

Frederick A. Schmitt, Ph.D.
Associate Professor
Departments of Neurology, Psychiatry &
Psychology
University of Kentucky Medical Center

Gerald Schochetman, Ph.D.
Director, AIDS Research and Retrovirus Discovery
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

Ann M. Sheehy, Ph.D.
Assistant Professor
Biology Department
College of the Holy Cross

Frederick P. Siegal, M.D.
Chief, Section of HIV Medicine and Medical Director
Department of Medicine
Saint Vincent's Hospital and Medical Center

Gail Skowron, M.D.
Associate Professor of Medicine
Department of Medicine, Division of Infectious Diseases
Roger Williams Medical Center

Leonidas Stamatatos, Ph.D.
Full Member and Director of Viral Vaccines Program
Seattle Biomedical Research Institute

Klaus Strelbel, Ph.D.
Chief, Viral Biochemistry Section
Laboratory of Molecular Microbiology
National Institute of Allergy and Infectious Diseases, National Institutes of Health

Lishan Su, Ph.D.
Associate Professor
Department of Microbiology and Immunology
University of North Carolina-Chapel Hill

Ernest F. Terwilliger, Ph.D.
Assistant Professor
Beth Israel Deaconess Medical Center

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

David Vlahov, Ph.D.
Director
Center for Urban Epidemiologic Studies
New York Academy of Medicine

David J. Volsky, Ph.D.
Professor and Director
Department of Pathology and Medicine
St. Luke's-Roosevelt Hospital Center and Columbia University

Mark A. Wainberg, Ph.D.
Professor and Director
McGill AIDS Centre
McGill University

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

Peter R. Wolfe, M.D.
Los Angeles, California

Richard T. Wyatt, Ph.D.
Professor of Immunology
International AIDS Vaccine Initiative Center for Neutralizing Antibodies
Scripps Research Institute

Xiao-Fang Yu, M.D., D.Sc.
Professor
Department of Molecular Microbiology and Immunology
Bloomberg School of Public Health
Johns Hopkins University

Program Advisory Council

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

David Bloom, Ph.D. (Co-chairman)
Chair, Department of Global Health and Population
Harvard School of Public Health

Mario Stevenson, Ph.D. (Co-chairman)
Professor of Medicine, Chief, Division of Infectious Diseases
University of Miami
Leonard M. Miller School of Medicine

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

Daria J. Hazuda, Ph.D.
Vice President
Worldwide Franchise Discovery Head for Antivirals
Merck & Company, Inc.

Kenneth H. Mayer, M.D.
Professor of Medicine and Community Health
Brown University, Alpert Medical School
Infectious Diseases Division
The Miriam Hospital
Medical Research Director
Fenway Health

Jeffrey L. Sturchio, Ph.D.
President and Chief Executive Officer
The Global Health Council

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

Gregory Boroff, C.A.E., C.F.R.E.
Vice President and Director, Development

Chris Collins, M.P.P.
Vice President and Director, Public Policy

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

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.

1150 17th Street, NW
Suite 406
Washington, DC 20036-4622
(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 (phone)
+66 (0)2 663 7562 (fax)

www.amfar.org