

amfAR

MAKING AIDS HISTORY

2012 Annual Report
amfAR, The Foundation for AIDS Research

Contents

amfAR in 2012: Program Highlights	04
Grants, Fellowships, and Awards	07
Research Grants	
TREAT Asia Awards	
GMT Initiative Awards	
Public Policy Awards	
Message from the Treasurer and the Chair of the Finance and Budget Committee	13
Financial Highlights	14
Leadership and Advisory Committees	16
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.**

From the Chairman and the CEO

Dear Friends and Supporters,

An amfAR grant awarded at the tail end of fiscal year 2012 contributed to one of the biggest HIV research breakthroughs of recent years. The grant, made under the auspices of our amfAR Research Consortium on HIV Eradication (ARCHE), enabled a team of scientists to establish a research collaboratory to explore and document possible pediatric HIV cure cases. It was through their coordinated efforts that the historic first case of a child being cured of HIV was verified and subsequently reported in March 2013.

The case appears to hinge on the fact that this “Mississippi child” was treated with a cocktail of antiretroviral drugs soon after birth. While the child continues to be monitored and the case has yet to be replicated, it adds to a growing body of knowledge about a potential HIV cure, much of it being generated by scientists working collaboratively under amfAR’s three-year old ARCHE program.

This exciting development capped a productive year in which we awarded 34 new research grants and fellowships, and amfAR-funded investigators published more than 40 research papers in leading scientific journals.

Research continues to drive our international programs, too, as we strive to resolve unanswered questions, fill gaps in data, and determine which interventions are most effective for particular populations. Through our policy program, we continue to work with elected officials to ensure that AIDS-related public policies are informed by the science and that critical programs are adequately resourced.

As always, none of this important work would be possible without your generous support, and we thank you for playing your part in our collective progress toward an AIDS-free future.


Kenneth Cole
Chairman of the Board


Kevin Robert Frost
Chief Executive Officer

amfAR in 2012: Program Highlights

Research

- In June 2012, a think tank organized by amfAR in San Francisco brought together 12 scientists involved in various aspects of HIV cure research, along with two bioethicists, to explore the potential for an HIV cure in infants and children. As a result, amfAR awarded a grant to Drs. Deborah Persaud of Johns Hopkins Children's Center and Katherine Luzuriaga of the University of Massachusetts to establish a pediatric research collaboratory to investigate possible cases of an HIV cure in children. Shortly thereafter, the researchers were able to document the historic first case of a child being cured of HIV (reported in March 2013).
- amfAR awarded more than \$5 million in grants and fellowships to support 34 research projects in 2012. Many of these awards were for cure-focused studies aimed at answering critical questions such as how, where, and why does HIV persist in infected people—even while they are on antiretroviral therapy (ART). Five of the recipients were junior investigators who received Mathilde Krim Fellowships in Basic Biomedical Research.
- amfAR continues to advance cure research through its amfAR Research Consortium on HIV Eradication (ARCHE). In 2012, more than \$1.5 million in funding went to seven collaborative teams of researchers working in areas considered central to HIV eradication: pinpointing the location of all the viral reservoirs where HIV hides in the body; determining how these reservoirs are formed and why they persist despite antiretroviral therapy; finding more accurate ways of measuring the size of the reservoirs; and finding a way to eliminate the reservoirs altogether.
- ARCHE grantees continue to build on previous progress made with amfAR funding. Dr. Sarah Palmer is researching virus clones, seeking to understand how they arise and what they mean for efforts to rid the body of HIV. Dr. Robert Siliciano's prior ARCHE research identified a drug that reactivates dormant virus so that it can be treated with antiretroviral therapy. Continuing with this line of study, Dr. Siliciano is determined to understand the mechanism behind HIV's ability to remain latent and the important ramifications it has for the design of future cure strategies. And Dr. David Margolis aims to develop an ultra-sensitive method of detecting virus, which could be used in a laboratory as well as clinical setting.


amfAR grantees Dr. Deborah Persaud of Johns Hopkins Children's Center (top) and Dr. Katherine Luzuriaga of the University of Massachusetts played a central role in documenting the first case of a child being cured of HIV.

- amfAR played a prominent role in research-focused programming at the 2012 International AIDS Conference. Vice President and Director of Research Dr. Rowena Johnston participated in a two-day pre-conference cure symposium—titled “Towards and HIV Cure”—co-chaired by Nobel prize-winning scientist Dr. Françoise Barré-Sinoussi and Dr. Steven Deeks. Dr. Johnston also co-chaired a conference session titled “Gender and Science: Shifting the Paradigm in HIV 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 2012, more than 40 scientific publications resulted from amfAR-funded research.

TREAT Asia

- TREAT Asia (Therapeutics Research, Education, and AIDS Training in Asia) is a network of clinics, hospitals, and research institutions working with civil society to ensure the safe and effective delivery of HIV/AIDS treatments throughout Asia and the Pacific. Facilitated by amfAR, TREAT Asia seeks to strengthen HIV/AIDS care, treatment, and management skills among health care professionals through education and training programs developed by experts in the region.
- In December 2011, ViiV Healthcare continued its productive partnership with TREAT Asia by awarding a new grant to address the healthcare challenges HIV-positive children face as they age into adolescence. Research supported by this funding is focusing on integrating reproductive healthcare, treatment adherence among teenagers, and studying the risk of bone damage due to lifelong ART.
- With support from Merck, TREAT Asia organized educational activities in advance of a “test and treat” pilot study with men who have sex with men (MSM) and transgender women (TG) conducted by the Thai Red Cross AIDS Research Centre in three provinces in Thailand. As part of a community preparedness and consultation component leading up to the project, TREAT Asia held a forum in Bangkok in May 2012


Nurses and counselors from Lampang Hospital, Thailand, attended a “test and treat” workshop organized by TREAT Asia in June, 2012.

to gauge MSM/TG community leaders' interest in "test and treat" and discuss the potential benefits and limitations of the strategy.


An HIV-positive child getting a check-up from a physician in a Cambodian clinic.

- In 2012, TREAT Asia was awarded a new grant from the U.S. National Institutes of Health (NIH) to study human papillomavirus, the cause of cervical and anal cancer, in perinatally HIV-infected female and male adolescents in Thailand and Vietnam. The grant builds on earlier research conducted with the Thai Red Cross AIDS Research Centre. This innovative study reflects TREAT Asia's growing commitment to better understanding the long-term impact of HIV on adolescents growing up with the infection.
- In 2011, the NIH renewed a major research grant to support TREAT Asia's work in the Asia-Pacific region for a second five-year period. As the regional representative of the International Epidemiology Databases to Evaluate AIDS (IeDEA) since 2006, TREAT Asia has been contributing data from its adult and pediatric observational cohorts to a global database that allows researchers to address key questions about ART outcomes and how best to optimize treatment approaches.

Public Policy

- Through its public policy office in Washington, D.C., amfAR educates policy makers, the media, and the public about evidence-based policies to address HIV/AIDS in the U.S. and around the world. In 2012, amfAR continued to promote rational AIDS-related policies based on the most current scientific knowledge.
- In June 2012, amfAR held a Capitol Hill briefing in Washington, D.C., bringing together researchers at the cutting edge of scientific discovery to discuss a range of novel approaches being explored in the search for a cure for HIV/AIDS. The highly informative panel discussion covered topics such as stem cells, gene therapy, medications, and immune response modifications such as therapeutic vaccines. The event also featured an engrossing conversation between renowned broadcast journalist Judy Woodruff and Timothy Brown, the "Berlin Patient," the first and only person known to be cured of HIV.
- Other Capitol Hill briefings in 2012 focused on combination prevention approaches and the research agenda needed to end the HIV epidemic, with participants including U.S. Global AIDS Coordinator Dr. Eric Goosby and Dr. Chris Beyrer of the Johns Hopkins Center for Public Health and Human Rights.

- At the International AIDS Conference, amfAR released an "Action Agenda to End AIDS," developed with AVAC to identify five major short-term priorities for global AIDS programs together with realistic, annual targets that must be achieved through 2015. The report was the focus of a satellite session at the conference titled "Getting Real About Getting to the End of AIDS." A panel discussion moderated by renowned journalist Charlayne Hunter-Gault included Anthony Fauci, M.D., director of the National Institute for Allergy and Infectious Diseases; Mike Cohen, M.D., professor of epidemiology at the University of North Carolina; Helen Rees, M.D., executive director of the Wits Reproductive Health and HIV Institute in South Africa; Mitchell Warren, executive director of AVAC; Chris Collins, amfAR vice president and director of public policy; and other leading AIDS experts.
- amfAR also produced a range of informative reports and issue briefs in FY2012, covering topics such as The Effect of Budget Sequestration on Global Health, Ending the HIV Epidemic Among Gay Men in the United States, and Estimating the Human Impact of Global Health Funding in the President's Fiscal Year 2013 Budget Proposal.


Chris Collins, amfAR's vice president and director of public policy (far left) participated in a panel during the 2012 International AIDS Conference in Washington, D.C.

GMT Initiative (formerly MSM Initiative)

- Since 2007, amfAR has been serving the HIV-related needs of gay men, other men who have sex with men (MSM), and transgender individuals (collectively, GMT) throughout the developing world through its MSM Initiative. The program was recently renamed The GMT Initiative to better reflect the diversity of the people it serves. Through small, targeted grants to grassroots groups, amfAR helps expand access to HIV education and prevention services; supports advocacy aimed at increasing funding for prevention and treatment services; and works to end the stigma, discrimination, and violence that threaten the lives of GMT and fuel the spread of HIV/AIDS.

- In 2012, amfAR made community awards totaling more than \$650,000 to 39 organizations throughout its five target regions: Africa, Asia-Pacific, the Caribbean, Eastern Europe and Central Asia, and Latin America. The awards support the work of grassroots groups working to reduce the spread and impact of HIV among GMT in hard hit regions of the developing world.


Members of the Kenyan community-based organization and amfAR grantee, HOYMAS, light candles in remembrance of those who have died of HIV/AIDS.

- The GMT Initiative also made five awards as part of its Advocacy in Action program, which supports GMT-led community-based organizations that wish to influence policies of governments and external donors, and six awards for its Evidence in Action program, which funds and evaluates community-led programs for scale-up, utilizing the science of combination strategies. The awards for these two programs in 2012 totaled more than \$180,000.
- With the Johns Hopkins Bloomberg School of Public Health, amfAR published *Achieving an AIDS-Free Generation for Gay Men and Other MSM*, a new report providing the most comprehensive analysis to date of HIV-related funding and programming for this population.
- In November 2011, amfAR published a Fundraising Toolkit for GMT-led advocacy in low- and middle-income countries, offering general tips on fundraising and information about who is funding GMT groups. The toolkit is available in English, Russian, and Spanish.


Members of SOMOSGAY, a GMT Initiative grantee, meet at their community center to discuss HIV prevention for Paraguay's LGBT population.

- Led by Director Kent Klindera, the GMT Initiative was well-represented in several sessions at the 2012 International AIDS Conference, with community partners presenting data from amfAR-supported projects. Highlights included a presentation on sustainable funding during a Global Forum on MSM and HIV pre-conference meeting, and a skills-building session on community engagement in GMT-related research.

Public Information

- amfAR continued to work closely with the media in 2012 to raise the profile of HIV/AIDS, both domestically and internationally, and to help ensure the accuracy of AIDS press coverage. Articles and reports involving amfAR were carried in numerous media outlets, including *The New York Times*, *The Wall Street Journal*, *The Washington Post*, the Associated Press, Reuters, *Bloomberg News*, and *The Huffington Post*.


amfAR Chairman Kenneth Cole and Global Fundraising Chairman Sharon Stone help keep the fight against AIDS in the public eye.

- Major news outlets including *The Wall Street Journal*, the Associated Press, *Bloomberg News*, and Reuters sought commentary from amfAR's leadership during the International AIDS Conference in July 2012.
- amfAR has long benefited from the voices and the visibility of a wide range of prominent public figures. In 2012, these supporters included amfAR's Global Fundraising Chairman Sharon Stone, amfAR ambassadors Cheyenne Jackson, Janet Jackson, Milla Jovovich, Liza Minnelli, and Michelle Yeoh, as well as Sarah Jessica Parker, Heidi Klum, Alan Cumming, John Benjamin Hickey, Janelle Monáe, Jennifer Hudson, Elizabeth Hurley, Debbie Harry, Diane Kruger, Kylie Minogue, fun., Jessie J, Theophilus London, Chris Tucker, Adrien Brody, Dita Von Teese, Stanley Tucci, Chelsea Handler, and Katy Perry, among many others.
- amfAR publishes a wide range of educational materials, program reports, and periodicals in an effort to communicate the Foundation's message and the need for AIDS research. Periodicals produced in both print and electronic formats in 2012 included: *Innovations*, amfAR's newsletter; the *TREAT Asia Report*, distributed widely to an international audience; and a monthly email newsletter distributed to more than 54,000 subscribers.

2012 RESEARCH FELLOWSHIPS, GRANTS, AND AWARDS

All projects listed below were awarded amfAR funding during the period October 1, 2011, through September 30, 2012.

amfAR RESEARCH CONSORTIUM ON HIV ERADICATION (ARCHE)

HIV persistence after successful CCR5-depleted stem cell transplantation

Principal Investigator: Steven Deeks, M.D.
University of California, San Francisco
San Francisco, CA
\$47,410

Short-term disulfiram administration to reverse latent HIV infection

Principal Investigator: Julian Elliott, Ph.D.
Monash University
Clayton, Australia
Co-Investigator: Steven Deeks, M.D.
University of California, San Francisco
\$312,070

HIV-1 reservoir reduction following allogeneic stem cell transplantation

Principal Investigator: Timothy Henrich, M.D.
The Brigham and Women's Hospital, Inc.
Boston, MA
\$105,160

Detection and measurement of the HIV reservoir

Principal Investigator:
Joseph M. McCune, M.D., Ph.D.
University of California, San Francisco
San Francisco, CA
\$119,926

Monitoring the levels of total and integrated HIV DNA after ART

Principal Investigator: Una O'Doherty, M.D., Ph.D.
University of Pennsylvania
Philadelphia, PA
\$96,000

Identifying the T-cell clonotypes producing persistent virus

Principal Investigator: Sarah Palmer, Ph.D.
Swedish Institute for Infectious Disease Control and Karolinska Institutet
Solna, Sweden
Co-Investigator:
Daniel Douek, M.D., M.R.C.P., Ph.D.
Vaccine Research Center, NIAID, NIH
Bethesda, MD
Co-Investigator: Frederick Hecht, M.D.
University of California, San Francisco
San Francisco, CA
\$164,743

Identifying HIV-infected T cell clonotypes by single-cell sequencing

Principal Investigator: Sarah Palmer, Ph.D.
Swedish Institute for Infectious Disease Control and Karolinska Institutet
Solna, Sweden
Co-Investigator:
Daniel Douek, M.D., M.R.C.P., Ph.D.
Vaccine Research Center, NIAID, NIH
Bethesda, MD
Co-Investigator: Frederick Hecht, M.D.
University of California, San Francisco
San Francisco, CA
\$239,599

Quantifying HIV persistence under early HAART in children

Principal Investigator: Deborah Persaud, M.D.
Johns Hopkins University
Baltimore, MD
Co-Investigator: Katherine Luzuriaga, M.D.
University of Massachusetts Medical School
Worcester, MA
\$383,155

Identification of drugs that promote the death of latently infected cells

Principal Investigator: Robert Siliciano, M.D., Ph.D.
Johns Hopkins University
Baltimore, MD
\$120,000

Reactivation of latent HIV-1 through a novel pathway

Principal Investigator: Robert Siliciano, M.D., Ph.D.
Johns Hopkins University
Baltimore, MD
\$120,000

Analysis of non-induced provirus as a barrier to HIV eradication

Principal Investigator: Robert Siliciano, M.D., Ph.D.
Johns Hopkins University
Baltimore, MD
\$120,000

MATHILDE KRIM FELLOWS IN BASIC BIOMEDICAL RESEARCH

Preventing HIV Transmission

Regulation of epitope-specific antibodies against HIV-1 Env

Mattias Forsell, Ph.D.
Karolinska Institutet
Stockholm, Sweden
\$125,000

Discovery of antisense-encoded proteins as novel AIDS vaccine targets

Nicholas Maness, Ph.D.
Tulane University
New Orleans, LA
\$80,000 (Phase II)

Optimizing Treatment

SAMHD1-mediated restriction of HIV-1 infection of myeloid cells

Katarzyna Hrecka, Ph.D.
Case Western Reserve University
Cleveland, OH
\$124,962

Identification of novel RNA-protein interactions in HIV-1 particle genesis

Sebla Bulent Kutluay, Ph.D.
Aaron Diamond AIDS Research Center
New York, NY
\$125,000

Lentiviral resistance to Tetherin/BST-2

Ruth Serra-Moreno, Ph.D.
New England Primate Research Center
Harvard Medical School
Southborough, MA
\$125,000

RESEARCH FELLOWSHIPS

Pursuing HIV Eradication

Impact of TLR ligands mediated IL-10 production on HIV persistence

Franck Dupuy, Ph.D.
Vaccine and Gene Therapy Institute of Florida
Port St. Lucie, FL
\$125,000

An atlas of HIV-1 reservoirs, compartments and drug resistant sanctuaries

Richard Fox, Ph.D.
University of Washington
Seattle, WA
\$125,000

Ex vivo modeling of viral reactivation in virally suppressed subjects

Rémi Fromentin, PharmD., Ph.D.
Vaccine and Gene Therapy Institute of Florida
Port St. Lucie, FL
\$125,000

Purging HIV proviral transcription by targeting activation of P-TEFb

Uri Mbonye, Ph.D.
Case Western Reserve University
Cleveland, OH
\$125,000

Brain HIV reservoirs: their role in cognitive impairment in the ART era

Katherine Thompson, Ph.D.
Monash University
Clayton, Australia
\$124,995

RESEARCH GRANTS

Pursuing HIV Eradication

Ongoing replication in anatomical niches in the face of ART

David Baltimore, Ph.D.
California Institute of Technology
Pasadena, CA
\$249,600

The role of dendritic cells in HIV-1 latency

Paul Cameron, Ph.D.
Monash University
Melbourne, Australia
\$120,000

Reactivation of HIV transcription via PKC agonists and HDACs

Koh Fujinaga, Ph.D.
University of California, San Francisco
San Francisco, CA
\$120,000

Administration of an ACE-inhibitor to decrease the latent reservoir

Hiroyu Hatano, M.D.
University of California, San Francisco
San Francisco, CA
\$120,000

Identification of cellular factors required to maintain HIV latency

Jonathan Karn, Ph.D.
Case Western Reserve University
Cleveland, OH
\$250,000

T memory stem cells: a new cellular reservoir for HIV-1

Mathias Lichterfeld, M.D.
Massachusetts General Hospital
Boston, MA
\$250,000

Eliminating the latent reservoir through self-specific antibodies

Douglas Nixon, M.D.
University of California, San Francisco
San Francisco, CA
\$120,000

Biomarkers of virologic control in early-treated HIV-seronegative children

Deborah Persaud, M.D.
Johns Hopkins University
Baltimore, MD
\$120,000

Characterization and inhibition of the macrophage reservoir of HIV-1

Quentin Sattentau, Ph.D.
University of Oxford
Oxford, United Kingdom
\$120,000

CD4+ T cell subsets: targets for HIV infection and latency

John Tilton, M.D.
Case Western Reserve University
Cleveland, OH
\$120,000

Size of the HIV reservoir and ongoing replication in defined patient cohorts

Linos Vandekerckhove, M.D., Ph.D.
Ghent University Hospital
Ghent, Belgium
\$249,600

Sulfonation-dependent reactivation in primary T cell models of HIV latency

John Young, Ph.D.
The Salk Institute for Biological Studies
La Jolla, CA
\$120,000

RESEARCH AWARDS

Optimizing Treatment

Assessing the impact of HIV/AIDS service delivery in Malawi: Zomba District ART observational cohort study

Sumeet Sodhi, M.D., M.P.H.
Dignitas International
Toronto, Canada
\$125,000

2012 TREAT ASIA GRANTS AND AWARDS

*Supported with funds from the National Institute of Allergy and Infectious Diseases of the National Institutes of Health under award number U01AI069907.

ADULT RESEARCH

TREAT ASIA HIV OBSERVATIONAL DATABASE (TAHOD)

Romane Chaiwarith, M.D., M.H.S.
Chiang Mai University
Chiang Mai, Thailand
\$20,000*

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

Jun Yong Choi, M.D., Ph.D.
Yonsei University College of Medicine
Seoul, South Korea
\$16,500*

Rossana Ditangco, M.D.
Asian Foundation for Tropical Medicine, Inc. as intermediary for the Research Institute of Tropical Medicine (RITM)
Muntinlupa City, Philippines
\$20,000*

Adeeba Kamarulzaman, M.B.B.S., F.R.A.C.P.
University of Malaya
Kuala Lumpur, Malaysia
\$20,000*

Pacharee Kantipong, M.D.
Chiangrai Prachanukroh Hospital
Chiang Rai, Thailand
\$15,500

Sasisopin Kiertiburanakul, M.D., M.H.S.
Ramathibodi Hospital, Mahidol University
Bangkok, Thailand
\$20,000*

Nguyen Van Kinh, M.D., Ph.D.
National Hospital of Tropical Diseases
Hanoi, Vietnam
\$20,000*

Nagalingeswaran Kumarasamy, M.D., M.B.B.S., Ph.D.
YRG Centre for AIDS Research and Education, VHS
Chennai, India
\$20,000*

Christopher Lee, M.B.B.S., M.R.C.P.
Sungai Buloh Hospital
Sungai Buloh, Malaysia
\$15,000*

Patrick Li, M.B.B.S.
Queen Elizabeth Hospital
Hong Kong, China
\$20,000*

Tuti Parwati Merati, M.D., Ph.D.
Udayana University School of Medicine
Denpasar, Indonesia
\$20,000*

Oon Tek Ng, M.B.B.S., M.R.C.P.
Tan Tock Seng Hospital
Singapore, Singapore
\$16,000*

Shinichi Oka, M.D., Ph.D.
National Center for Global Health and Medicine
Shinjuku, Japan
\$16,000*

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

Sanjay Pujari, M.D.
Institute of Infectious Diseases
Pune, India
\$20,000*

Winai Ratanasuwan, M.D.
Siriraj Hospital, Mahidol University
Bangkok, Thailand
\$7,850

Pham Thi Thanh Thuy, M.D.
Bach Mai Hospital
Hanoi, Vietnam
\$20,000*

Saphonn Vonthanak, M.D., Ph.D.
National Center for HIV/AIDS, Dermatology & STDS / Cambodia National Institute of Public Health
Phnom Penh, Cambodia
\$20,000*

Evy Yuniastuti, M.D., Ph.D.
Cipto Mangunkusumo General Hospital
Jakarta, Indonesia
\$20,000*

Fujie Zhang, M.D.
Beijing Ditan Hospital, Capital Medical University
Beijing, China
\$16,000*

TAHOD STUDY ON THE SOCIO-ECONOMIC DETERMINANTS OF TUBERCULOSIS IN ASIA

Rossana Ditangco, M.D.
Asian Foundation for Tropical Medicine, Inc. as intermediary for the Research Institute of Tropical Medicine (RITM)
Muntinlupa City, Philippines
\$15,114*

Adeeba Kamarulzaman, M.B.B.S., F.R.A.C.P.
University of Malaya
Kuala Lumpur, Malaysia
\$10,164*

Sasisopin Kiertiburanakul, M.D., M.H.S.
Ramathibodi Hospital, Mahidol University
Bangkok, Thailand
\$8,702*

Patrick Li, M.B.B.S.
Queen Elizabeth Hospital
Hong Kong, China
\$3,000*

Tuti Parwati Merati, M.D., Ph.D.
Udayana University
Denpasar, Indonesia
\$24,274*

Oon Tek Ng, M.B.B.S., M.R.C.P.
Tan Tock Seng Hospital
Singapore, Singapore
\$8,250*

Praphan Phanuphak, M.D., Ph.D.
HIV-NAT / Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$8,244*

Pham Thi Thanh Thuy, M.D.
Bach Mai Hospital
Hanoi, Vietnam
\$13,740*

Nguyen Van Kinh, M.D., Ph.D.
National Hospital of Tropical Diseases
Hanoi, Vietnam
\$18,320*

Fujie Zhang, M.D.
Beijing Ditan Hospital, Capital Medical University
Beijing, China
\$8,244*

ASIA PACIFIC HIV RESEARCH COLLABORATION: TAHOD, TB, HCV

Matthew G. Law, Ph.D.
University of New South Wales
Sydney, Australia
\$182,029*

AUSTRALIA HIV OBSERVATIONAL DATABASE (AHOD)

Debbie Allen, M.B.Ch.B., Dip.
Central Coast Local Health District
Holden Street Clinic
Gosford, Australia
\$1,800

Katherine Brown, M.D.
Illawarra Shoalhaven Local Health District
Wollongong, Australia
\$1,800

Andrew Carr, M.D.
St. Vincent's Hospital
Darlinghurst, Australia
\$7,350*

William Donohue, M.B.B.S.
O'Brien Street Practice
Adelaide, Australia
\$2,025

Jennifer Hoy, M.B.B.S.
Victorian HIV Service, Infectious Diseases
Department, The Alfred Hospital
Melbourne, Australia
\$6,300*

Eva Jackson, M.B.B.S.
Blue Mountains Sexual Health and HIV Clinic
Katoomba, Australia
\$1,350

Mark Kelly, M.B.B.S.
Prince Charles Hospital, Brisbane Sexual Health
and HIV Service
Brisbane, Australia
\$7,125*

David Nolan
Royal Perth Hospital
Perth, Australia
\$5,550*

Tim Read
Melbourne Sexual Health Centre
Carlton, Australia
\$6,525*

Norman Roth, M.B.B.S., FA.Ch.S.H.M.
Prahara Market Clinic Pty Ltd.
South Yarra, Australia
\$6,450*

Darren Russell, M.D.
Cairns Sexual Health Service
Cairns, Australia
\$6,225*

Nathan Ryder, M.D.
Northern Territory Dept of Health & Community
Services, Sexual Health & Blood Borne Virus
Program
Darwin, Australia
\$1,350

David Smith
Sexual Health and AIDS Services (SHAIDS)
Lismore, Australia
\$6,900*

David Sowden, M.B.B.S.
Nambour General Hospital
Nambour, Australia
\$7,500*

Sharon Taylor, C.N.C.
Hunter New England Health, Clinic 468,
Tamworth Sexual Health Service
Tamworth, Australia
\$975

David Templeton, Ph.D.
RPA Sexual Health Clinic
Camperdown, Australia
\$600

Rick Varma, MRCP
Nepean Sexual Health Clinic
Kingswood, Australia
\$900

Ian Woolley, M.B.B.S., F.R.A.C.P.
Southern Health
Monash Medical Centre - Clayton
Melbourne, Australia
\$4,725

Lynne Wray, M.B.B.S.
Sydney Sexual Health Centre, Sydney Hospital
Sydney, Australia
\$5,175*

(Individual projects)

**Asia Pacific HIV Research Collaboration:
AHOD, Suicide Study**
Matthew G. Law, Ph.D.
University of New South Wales
Sydney, Australia
\$212,770*

**Identifying Biomarkers of Anal Intraepithelial
Neoplasia in Thai MSM**
Nittaya Phanuphak, M.D.
HIV-NAT / Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$100,000*

**Incorporating high resolution anoscopy in AIN
screening and treatment programs for MSM in
Indonesia, Malaysia, and Thailand**
Nittaya Phanuphak, M.D.
HIV-NAT / Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$175,000

**Study on anal human papillomavirus infection
and anal intraepithelial neoplasia among MSM in
Indonesia, Malaysia, and Thailand**
Nittaya Phanuphak, M.D., Ph.D.
HIV-NAT / Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$200,000

**Asia Pacific HIV Research Collaboration:
Cancer Studies**
Matthew G. Law, Ph.D.
University of New South Wales
Sydney, Australia
\$38,202*

**Asia Pacific HIV Research Collaboration:
Data Harmonization**
Matthew G. Law, Ph.D.
University of New South Wales
Sydney, Australia
\$36,719*

**A Cambodian clinical research network for HIV
and TB**
Sok Thim, M.D. and Anne Goldfeld, M.D.
Global Health Committee, Inc.
Boston, MA
\$297,750*

**A randomized open-label study of
second-line ART**
David Cooper, M.D.
University of New South Wales
Sydney, Australia
\$100,000

Temam-Teman, Indonesia
Jintanat Ananworanich, M.D., Ph.D.
Thai Red Cross AIDS Research Center, SEARCH
Bangkok, Thailand
\$2,991

PEDIATRIC RESEARCH

TREAT ASIA PEDIATRIC HIV OBSERVATIONAL DATABASE (TApHOD)

Jintanat Ananworanich, M.D.
HIV-NAT / Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$18,680

Kulkanya Chokeyphaibulkit, M.D.
Siriraj Hospital, Mahidol University
Bangkok, Thailand
\$23,435

Rawiwan Hansudewechakul, M.D.
Chiangrai Prachanukroh Hospital
Chiangrai, Thailand
\$25,780

Trương Hữu Khanh, M.D.
Children's Hospital 1
Ho Chi Minh City, Vietnam
\$29,280

Nagalingeswaran Kumarasamy, M.D., M.B.B.S.
YRG Centre for AIDS Research and Education,
VHS
Chennai, India
\$18,575

Nia Kurniati, M.D.
Cipto Mangunkusumo General Hospital
Jakarta, Indonesia
\$15,325

Nguyen Van Lam, M.D.
National Hospital of Pediatrics
Hanoi, Vietnam
\$27,530

Pagakrong Lumbiganon, M.D.
Khon Kaen University
Khon Kaen, Thailand
\$20,597

Fong Siew Moy, M.D.
Hospital Likas
Kota Kinabalu, Malaysia
\$2,695

Revathy Nallusamy, M.B.B.S.
Penang Hospital
Georgetown, Malaysia
\$3,535

Kamarul Razali, M.D.
Pediatric Institute, Hospital Kuala Lumpur
Kuala Lumpur, Malaysia
\$9,450

Virat Sirisanthana, M.D.
Chiang Mai University-Research Institute for
Health Sciences
Chiang Mai, Thailand
\$21,570

Do Chau Viet, M.D.
Children's Hospital 2
Ho Chi Minh City, Vietnam
\$19,280

Saphonn Vonthanak, M.D.
National Center for HIV/AIDS, Dermatology &
STDs / Cambodia National Institute of
Public Health
Phnom Penh, Cambodia
\$32,055

Ketut Dewi Kumara Wati, M.D.
Udayana University School of Medicine
Denpasar, Indonesia
\$5,560

Nik Khairulddin Nik Yusoff, M.D.
Hospital Raja Perempuan Zainab II
Kota Bharu, Malaysia
\$10,260

ASIA PACIFIC HIV RESEARCH COLLABORATION: TAPHOD

Matthew G. Law, Ph.D.
University of New South Wales
Sydney, Australia
\$255,991*

TREAT ASIA STUDIES TO EVALUATE RESISTANCE – PEDIATRICS (TASER-P)

Jintanat Ananworanich, M.D.
HIV-NAT / Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$23,500

Kulkanya Chokephaibulkit, M.D.
Siriraj Hospital, Mahidol University
Bangkok, Thailand
\$12,500

Trương Hữu Khanh, M.D.
Children's Hospital 1
Ho Chi Minh City, Vietnam
\$24,500

Pope Kosalaraksa, M.D.
Khon Kaen University
Khon Kaen, Thailand
\$18,500

Nia Kurniati, M.D.
Cipto Mangunkusumo General Hospital
Jakarta, Indonesia
\$18,500

Nguyen Van Lam, M.D., MSC
National Hospital of Pediatrics
Hanoi, Vietnam
\$12,860 (year 1) / \$23,500 (year 2)

Virat Sirisanthana, M.D.
Chiang Mai University-Research Institute for
Health Sciences
Chiang Mai, Thailand
\$16,500

Do Chau Viet, M.D.
Children's Hospital 2
Ho Chi Minh City, Vietnam
\$23,500

(Individual projects)

**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
\$4,000 (supplement to funding for previous year)
\$147,273

**Effect of socioeconomic factors on cognition,
adaptive function and school status**
Jintanat Ananworanich, M.D., Ph.D.
HIV Netherlands Australia Thailand Research
Collaboration (HIV-NAT)
Bangkok, Thailand
\$50,000

**Study of atazanavir/ritonavir-based HAART in Thai
HIV-infected children**
Torsak Bunupuradah, M.D.
HIV-NAT / Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$42,342

**Understanding adherence, stigma, and behavioral
risk factors of adolescents in TAPHOD using audio
computer assisted self-interview (ACASI)**
Wasana Prasitsuebsai, M.D., M.P.H.
HIV-NAT / Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$12,000*

**Bone Mineral Density Among HIV-Infected
Adolescents**
Kulkanya Chokephaibulkit, M.D.
Siriraj Hospital, Mahidol University
Bangkok, Thailand
\$10,000*

**Cardiovascular abnormalities and carotid intima-
media thickness among HIV-infected adolescents
in Thailand**
Kulkanya Chokephaibulkit, M.D.
Siriraj Hospital, Mahidol University
Bangkok, Thailand
\$42,726

**Treatment response of chronic viral hepatitis B to
tenofovir and lamivudine-containing antiretroviral
regimens in HIV-infected adolescents**
Linda Aurrpibul, M.D.
Chiang Mai University
Chiang Mai, Thailand
\$9,433* / \$8,603

**Social Support for Children and Adolescents
with HIV**
Fong Siew Moy, M.D.
Hospital Likas
Kota Kinabalu, Malaysia
\$10,000

**Interventions to Promote Retention in Formal
School System**
Jintanat Ananworanich, M.D.
HIV-NAT / Thai Red Cross AIDS Research Center
Bangkok, Thailand
\$10,922

**Providing knowledge about HIV and sex
education for HIV positive and disclosed
adolescents and their caregivers in
Ho Chi Minh City**
Le Ngoc Oanh, M.D.
Worldwide Orphans Foundation
Maplewood, NJ
\$2,000

**Plan for supportive discussion groups for
adolescents from below 10 to 15 years of age**
Do Chau Viet, M.D.
Children's Hospital 2
Ho Chi Minh City, Vietnam
\$2,000

Monkey Meeting
John Tucker
New Hope for Cambodian Children
Killeen, TX
\$2,000

**Reinforcing on HIV disclosure and follow-up of
HIV infected children and adolescents in National
Pediatric Hospital**
Ung Vibol, M.D.
National Pediatric Hospital
Phnom Penh, Cambodia
\$2,000

**Psychosocial support for children and
adolescents living with HIV/AIDS**
Nia Kurniati, M.D.
Cipto Mangunkusumo General Hospital
Jakarta, Indonesia
\$2,000

Our Village
John Tucker
New Hope for Cambodian Children
Killeen, TX
\$175,004

2012 GMT INITIATIVE AWARDS

GMT INITIATIVE COMMUNITY AWARDS

Africa

MSM Participation in the response against AIDS in Burundi

Reseau National Des Jeunes Engages Dans La Lutte Contre Le VIH/SIDA
Bujumbura, Burundi
\$12,080

Awareness, Capacity Building and Treatment/Care

Health Options For Young Men on HIV, AIDS and STIs
Nairobi, Kenya
\$20,100

Evidence Based Target HIV Prevention Project

Centre for the Development of People
Lilongwe, Malawi
\$20,000

Breaking Down the Taboos and Raising Awareness amongst MSM on HIV and AIDS

WhyCantWeGetMarried.Com West Africa Chapter
Freetown, Sierra Leone
\$10,173

See It, Sign It, Share It! Using Arts to Build Deaf MSM/TG Leadership on HIV Prevention in South Africa

Gay and Lesbian Memory in Action
Johannesburg, South Africa
\$15,000

Ahoefa – The House of Peace

Espoir Vie–Togo
Lomé, Togo
\$17,456

Icebreakers Uganda MSM Initiative

Spectrum Uganda Initiatives
Kampala, Uganda
\$12,500

Asia-Pacific

PCA , Empowerment, Advocacy: Improve the Living Status of TG in Chengdu, China

Chengdu Tongle Counseling and Service Center
Chengdu, China
\$19,970

Internet-based Advocacy and Empowerment of Sexual Health Rights for MSM Youth

GZTZ.ORG
Guangzhou, China
\$12,000

HIV Intervention in Male Massage Centers

Name withheld by request
Sri Lanka
\$15,567

Supporting Burmese MSM Migrant Workers in Southern Thailand Year 2

The Human Rights Education Institute of Burma (HREIB)
Chiang Mai, Thailand
\$19,958

Caribbean

Working Together to Enhance the MSM Community in Antigua and Barbuda

Antigua Resilience Collective Inc. (ARC)
St. John's, Antigua and Barbuda
\$10,000

Scaling Up the Quality and Quantity of Life of MSM Living with HIV in Belize

Collaborative Network of Persons Living with HIV (C-NET+)
Belize City, Belize
\$19,697

Empowering Male Sex Workers and Transgender Populations in San Pedro de Macoris

Grupo Este Amor
La Romana, Dominican Republic
\$19,908

Deepening Outreach to Hearing Impaired MSM in Jamaica

Jamaica AIDS Support for Life (JASL)
Kingston, Jamaica
\$20,000

Fight the Hate: Mitigating Risks and Enabling Safe Spaces for LGBT Jamaicans

Jamaica Forum for Lesbians, All-Sexuals & Gays (J-FLAG)
Kingston, Jamaica
\$20,000

Leadership Development and Social Support for Tertiary LGBT in Jamaica

PRIDE In Action
Kingston, Jamaica
\$12,495

Challenging Self Stigma and Discrimination While Raising Awareness

United and Strong Inc.
Gros Islet, Saint Lucia
\$10,000

Homophobia Causes AIDS. Organizing Can End It

Coalition Advocating for Inclusion of Sexual Orientation (CAISO)
Port of Spain, Trinidad and Tobago
\$10,000

Improving the Service Delivery Model for GLBT, MSM/TG & Male Sex Workers in Trinidad & Tobago

Friends For Life
Port-of-Spain, Trinidad and Tobago
\$15,000

Eastern Europe and Central Asia

Access to HIV-Related Services for Transgender Individuals in the South Caucasus

Center for Information and Counseling on Reproductive Health–Tanadgoma
Tbilisi, Georgia
\$19,970

Bringing Safety and Security for the Local GBT Community

Public Association Kyrgyz Indigo
Bishkek, Kyrgyzstan
\$19,663

Organizational and Educational Work with Third Age MSM: Our Response to HIV/AIDS

GENDERDOC-M Information Centre
Chisinau, Republic of Moldova
\$19,975

Community Based VCT on HIV among MSM Population in Belgrade as an Additional Measurement for HIV Prevention

Safe Pulse of Youth (SPY)
Belgrade, Serbia
\$8,000

Accessible, Quality and Reliability, on Equal Terms

NGO Equal Opportunities
Dushanbe, Tajikistan
\$20,000

Increasing Access to HIV Prevention, Care and Support for MSM in Prisons

Nikolaev Regional Public Youth Movement
Penitentiary Initiative
Nikolaev, Ukraine
\$15,000

Medical and Social Support, HIV Prevention among Gay Men and MSM

Public Youth Organization Self Help Club Life +
Odessa, Ukraine
\$20,000

Latin America

Acceso Universal para población Trans que se dedica al trabajo Sexual

Mesa De Trabajo Nacional
Cochabamba, Bolivia
\$20,000

Incidencia en los tomadores de decisiones para la mejora de los presupuestos y políticas públicas de prevención en VIH/SIDA en gays, trans y otros HSH en Chile

CES / MUMS Movimiento Por la Diversidad Sexual
Santiago, Chile
\$20,000

Análisis de las Trans y los factores en aumento del VIH y Discriminación

Asociación Silueta X
Guayaquil, Ecuador
\$19,920

Atención Médica, Psicológica y Prevención del VIH-Sida para HSH

Asociación ALFIL
Quito, Ecuador
\$19,530

Proyecto Abriendo Caminos

Asociación Solidaria Para Impulsar El Desarrollo Humano (ASPI-DH ARCO IRIS)
San Salvador, El Salvador
\$20,000

Increased participation of trans people in public policies on HIV and AIDS

Fundacion Llanto, Valor y Esfuerzo (LLAVES)
San Pedro Sula, Honduras
\$19,450

Sensibilizando a hombres jóvenes indígenas mayas que tienen sexo con otros hombres

Centro de Desarrollo e Investigación sobre Juventud, A.C.
Campeche, Mexico
\$15,615

Atención Integral para Gays y HSH en la Region Metropolitana de Panamá

Grupo Génesis Panamá Positivo (GGP+)
Panama, Panama
\$20,000

Centro Fijo y Movil de Consejeria y Testeo Voluntario en Asuncion
Asociación Civil SOMOSGAY
Asuncion, Paraguay
\$20,000

Alma Chalaca: Innovative Workshops by and for MSM/Transgender PEPs in Lima/Callao, Peru
Asociacion Civil Impacta Salud y Educacion
Lima, Peru
\$10,985

Concertando Diversidades Para la Prevencion del VIH y Derechos Humanos Para HSH en la Region San Martin-Peru 2011-2012
Asociación Diversidad San Martinense
Tarapoto, Peru
\$20,000

HSH, población transgénero, VIH y los servicios de salud en Uruguay
Colectivo Ovejas Negras
Montevideo, Uruguay
\$14,500

ADVOCACY IN ACTION AWARDS

Advocacy in Action Program – China 2012
Beijing Ark of Love PLWHA Supporting Group as sponsor for Nanjing Joyful Life Group
Beijing, China
\$17,000

Advocacy in Action – Lao PDR
Lao Positive Health Association (LaoPHA)
Vientiane, Lao PDR
\$6,000

Advocacy in Action – Nepal
Blue Diamond Society
Kathmandu, Nepal
\$14,250

Advocacy in Action Program – Thailand 2012
Health and Opportunity Network (HON)
T-Nongpue-Banglamoong, Thailand
\$6,000

Advocacy In Action – Vietnam: Supplement for Project Completion
Institute for Studies of Society, Economy and Environment (iSEE)
Hanoi, Vietnam
\$1,481

EVIDENCE IN ACTION AWARDS

Access to HIV Services
Bandhu Social Welfare Society (BSWS)
Dhaka, Bangladesh
\$23,919

Screening Project
Alternatives-Cameroun
Douala, Cameroon
\$24,000

Promoting Universal Access, behavioural change and community building for MSM in Grenada
GrenCHAP Inc.
St. George, Grenada
\$24,000

Contributing to the increment of men who have sex with men (MSM) who attend voluntarily to take HIV testing with pre and post counseling
Asociación De Hombres Y Mujeres Nuevos De Panamá
Panamá, Panama
\$24,000

Iguales/Equals/Ñande Joja
SOMOSGAY
Asunción, Paraguay
\$24,000

PULSAR. Power of Evidence
The Center for Health and Social Support (SIBALT)
Omsk, Russia
\$24,000

GMT INITIATIVE AWARDS

Increasing Access to high-quality, integrated STI/HIV services for men who have sex with men in Bali, Indonesia
Yayasan Kasih Suwitno (YKS)
Jakarta, Indonesia
\$25,000

A health sector intervention to increase the competence and sensitivity of health care services for gay men and other MSM in Malawi
Fenway Community Health Center, Inc.
Boston, MA
\$25,000

2012 PUBLIC POLICY GRANTS AND AWARDS

Northeast Florida AIDS Network
Donna M. Fuchs
Northeast Florida AIDS Network
Jacksonville, FL
\$2,000

Syringe Exchange in the US, 2011-2012: Assessing Services in a Financially Challenging Environment
Don C. Des Jarlais, Ph.D.
Beth Israel Medical Center - Edmond de Rothschild Chemical Dependency Institute
New York, NY
\$90,000

Barriers to Reason: Laws Impacting HIV Prevention Efforts among IDUs in the United States
Don C. Des Jarlais, Ph.D.
Beth Israel Medical Center
New York, NY
\$90,000

National Minority AIDS Council – 25th Anniversary
Paul Kawata
National Minority AIDS Council
Washington, DC
\$25,000

A training program for HIV research among MSM in developing world settings
Ronald D. Stall, Ph.D., M.P.H.
University of Pittsburgh
Pittsburgh, PA
\$125,000

Pre-conference programs: AIDS 2012
Phill Wilson
Black AIDS Institute
Los Angeles, CA
\$75,000

We Can! We Will! End AIDS!
Paul Zeitz, D.O., M.P.H.
The End of AIDS, Inc.
Wilmington, DE
\$125,000

GLOBAL ADVOCACY CORPS AWARDS

Strengthening the capacity of CSOs to monitor and influence health, HIV and TB budgets and expenditures in Zimbabwe
Nhlanhla Ndlovu
Centre for Economic Governance and AIDS in Africa
Cape Town, South Africa
\$60,555

Beginning to end AIDS: civil society advocacy to scale up high impact prevention and treatment interventions in Malawi
Rodney Chalera
Centre for the Development of People (CEDEP)
Lilongwe, Malawi
\$16,200

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, 2012.

Public support and revenue increased by 4.1 percent over the previous year, to \$28.3 million. Due mainly to an increase of \$1.2 million in research spending, however, amfAR ended the year with a modest operating deficit of \$687,981.

amfAR's operational efficiency during 2012 is illustrated by a low supporting services ratio—the ratio of fundraising and management expenses to total support and revenue—of 24.7 percent. And of every dollar spent, 75.9 percent was invested directly in critical program activities, demonstrating effective use of donor contributions.

The Foundation's steady growth in 2012 was accompanied by important programmatic advances. For example, new grants were awarded to collaborative teams of senior scientists pursuing a cure for AIDS through the amfAR Research Consortium on HIV Eradication (ARCHE). In year three of ARCHE, grantees made impressive progress.

In 2012, amfAR again met the stringent requirements of governance and financial accountability demanded by the Better Business Bureau's Wise Giving Alliance and was designated a four-star charity—the highest possible rating—by Charity Navigator. The Foundation also met the strict requirements of 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, 2012


Public Support and Revenue		
Public support	\$	6,780,112
Special events		11,606,820
Planned giving		2,862,378
Government funding		5,008,478
Investment income and other revenue		2,021,109
Total public support and revenue	\$	28,278,897
<hr/>		
Expenses		
Research	\$	8,725,334
TREAT Asia		5,740,985
GMT Initiative		2,046,655
Public Policy		2,317,793
Public Information		3,159,567
Total program services	\$	21,990,334
<hr/>		
Fundraising		4,754,301
Management and general		2,222,243
Total supporting services	\$	6,976,544
<hr/>		
Total expenses	\$	28,966,878
<hr/>		
Change in net assets		(687,981)
Net assets, beginning of year		31,440,085
Net assets, end of year	\$	30,752,104

Statement of Financial Position


Assets		
Cash and investments	\$	29,362,802
Pledges and receivables		8,162,387
Prepaid expenses and other assets		974,399
Furniture, equipment, and leasehold improvements		1,888,607
Total Assets	\$	40,388,195
<hr/>		
Liabilities		
Accounts payable and accrued expenses	\$	1,732,740
Grants and fellowships payable, net		1,713,122
Deferred support and refundable advances		5,428,345
Other long-term liabilities		761,884
Total liabilities	\$	9,636,091
<hr/>		
Total net assets		30,752,104
<hr/>		
Total liabilities and net assets	\$	40,388,195


Expenses

	Fundraising	\$	4,754,301
	Management and general		2,222,243
	Program		21,990,334
Total		\$	28,966,878


Program Expenses

	Research	\$	8,725,334
	TREAT Asia		5,740,985
	GMT Initiative		2,046,655
	Public Policy		2,317,793
	Public Information		3,159,567
Total		\$	21,990,334


BOARD OF TRUSTEES

Fiscal Year 2012

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.)
Wurmband, Lerner & Sheft
Westbury, NY

Secretary

Mervyn F. Silverman, M.D., M.P.H.
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.
Managing Director
Goldman, Sachs & Co.
New York, NY

Jane B. Eisner
Bel Air, CA

T. Ryan Greenawalt
President/Founder
Harrison Street Productions
New York, NY

Regan Hofmann
Global Health Consultant
Ringoos, NJ

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

Michele V. McNeill, Pharm.D.
Long Boat Key, FL

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

Cindy D. Rachofsky
Philanthropist
Dallas, TX

Vincent A. Roberti
Chairman, Roberti+White
Washington, D.C.
CEO
Palisades Media Corp.
New York, NY

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
Managing Director
Wolfensohn & Co. LLC
New York, NY

Kevin Wendle
Entrepreneur
Paris, France

ADJUNCT TRUSTEES

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

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

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, CA

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

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
Pauline Phillips
Natasha Richardson
Allan Rosenfield, M.D.
Peter Scott, Esq.
Tom Stoddard
Joel D. Weisman, D.O.

Founding International Chairman

*Dame Elizabeth Taylor

*Deceased March 23, 2011

SPECIAL APPOINTMENT

Global Fundraising Chairman

Sharon Stone

amfAR AMBASSADORS

Cheyenne Jackson
Janet Jackson
Milla Jovovich
Liza Minnelli
Michelle Yeou

BOARD COMMITTEES

Executive Committee

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 Committee

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

Board Development Committee

John C. Simons, Chair
David Bohnett
Mathilde Krim, Ph.D.
Patricia J. Matson
Mervyn F. Silverman, M.D., M.P.H.

Compensation and Organizational Development Committee

John C. Simons, Chair
Michael J. Klingensmith

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

Investment Committee

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

Mario Stevenson, Ph.D. (Chair)

Professor of Medicine
Chief, Division of Infectious Diseases
Leonard M. Miller School of Medicine
University of Miami

Jintanat Ananworanich, M.D.

Professor
HIV-NAT / Thai Red Cross AIDS Research Center

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

Michael Betts, Ph.D.

Assistant Professor
Department of Microbiology
University of Pennsylvania School of Medicine

Jason Brenchley, Ph.D.

Investigator
Vaccine Research Center
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
Scipps CHAVI-ID
The Scripps Research Institute

Edward Campbell, Ph.D.

Assistant Professor
School of Medicine
Loyola University at Chicago

Alex Carballo-Dieiguez, Ph.D.

Research Scientist and Associate Professor of
Clinical Psychology
HIV Center, NYS Psychiatric Institute
Columbia University

Tae-Wook Chun, Ph.D.

Staff Scientist
National Institute of Allergy and Infectious
Diseases
National Institutes of Health

David B. Clifford, M.D.

Professor
Department of Neurology
Washington University School of Medicine

C. Budd Colby, Ph.D.

Principal
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.

Director, Northwestern HIV Translational
Research Center
The Howard Taylor Ricketts Professor of Medicine,
Division of Infectious Diseases, Department of
Medicine
Northwestern University

Steven Deeks, M.D.

Professor in Residence
School of Medicine
University of California, San Francisco
San Francisco, CA

Sherry Deren, Ph.D.

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

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, NY State Psychiatric Institute

Jacob D. Estes, Ph.D.

Head, Tissue Analysis Core
The AIDS and Cancer Virus Program
National Cancer Institute-Frederick
National Institutes of Health

Homayoon Farzadegan, Ph.D.

Professor
Department of Epidemiology
The Johns Hopkins University

Dianne M. Finkelstein, Ph.D.

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

Diana Finzi, M.P.H., Ph.D.

Chief
Pathogenesis and Basic Research Branch
National Institute of Allergy and Infectious
Diseases
National Institutes of Health

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

Howard E. Gendelman, M.D.
David T. Purtilo Professor of Pathology and
Microbiology
Department of Pathology and Microbiology
University of Nebraska Medical Center

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

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
Aaron Diamond AIDS Research Center

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

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

Jonathan Karn, Ph.D.
Reinberger Professor, Chair
Molecular Biology and Microbiology
Case Western Reserve University

Fatah Kashanchi, Ph.D.
Director of Research
National Center for Biodefense and Infectious
Diseases
George Mason University

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.
President and Chief Scientific Officer
Multimeric Biotherapeutics, Inc.

Richard A. Koup, M.D.
Chief, Immunology Laboratory
Vaccine Research Center
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 Associate Chairman
Department of Immunology and Microbiology
Rush-Presbyterian-St.Lukes's Medical Center

Michael Lederman, M.D.
Director, Center for AIDS Research
Professor of Medicine
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

Mathias Lichterfeld, M.D.
Assistant Professor of Medicine
Department 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
Duke Comprehensive Cancer Institute
Duke University Medical Center

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

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

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

Elena Martinelli, Ph.D.
Senior Research Investigator
HIV and AIDS Program USA
Population Council

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
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
Division of Pathobiology and Immunology
Oregon Health Sciences University

Nancy Padian, Ph.D., M.P.H.
Executive Director
Women's Global Health Imperative
RTI International
Professor, Department of Obstetrics, Gynecology
and Reproductive Sciences
and Department of Epidemiology and Biostatistics
University of California, San Francisco

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

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

Deborah Persaud, M.D.
Associate Professor and Director
Infectious Disease Fellowship Program
Department of Pediatrics
The Johns Hopkins University

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

Vicente Planelles, Ph.D.
Professor
Department of Pathology, Microbiology and
Immunology
University of Utah

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

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.
Professor of Medicine
Department of Cancer Immunology and AIDS
Dana-Farber Cancer Institute and
Harvard Medical School

Karl Salzwedel, Ph.D.
Program Officer
Pathogenesis and Basic Research Branch,
Basic Sciences Program, Division of AIDS
National Institute of Allergy and Infectious
Diseases
National Institutes of Health

PROGRAM ADVISORY COUNCIL

Frederick A. Schmitt, Ph.D.
Associate Professor
Departments of Neurology, Psychiatry and
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

Janet Siliciano, Ph.D.
Assistant Professor
School of Medicine
The Johns Hopkins University

Robert Siliciano, M.D., Ph.D.
Professor of Medicine, Molecular Biology, and
Genetics
School of Medicine
The Johns Hopkins University

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

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

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

Peter R. Wolfe, M.D.
Associate Clinical Professor
University of California, Los Angeles

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

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

David E. Bloom, Ph.D. (Co-Chairman)
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
Leonard M. Miller School of Medicine
University of Miami

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

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

Kenneth H. Mayer, M.D.
Infectious Disease Attending & Director
of HIV Prevention Research
Beth Israel Deaconess Medical Center
Visiting Professor of Medicine
Harvard Medical School
Medical Research Director
The Fenway Institute/Fenway Health

Jeffrey L. Sturchio, Ph.D.
Senior Partner
Rabin Martin
Visiting Scholar
The Institute for Applied Economics,
Global Health and the Study of Business
Enterprise, Johns Hopkins University
Member of The Council on Foreign Relations

Phill Wilson
Chief Executive Officer and President
The Black AIDS Institute

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

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

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 (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