
2020
amfAR, The Foundation for AIDS Research

ANNUAL REPORT

OUR MISSION:

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

CONTENTS

Progress in the Face of a New Pandemic 01

Research 01

Public Policy 04

TREAT Asia 06

Public Information 07

Grants, Fellowships, and Awards 09

Research Grants, Fellowships, and Awards 09

TREAT Asia Grants and Awards 10

Financial Highlights 13

Leadership and Advisory Committees 15

Board of Trustees 15

Scientific Advisory Committee 15

Program Advisory Council 19

Management Group 19

1

RESEARCH

amfAR Fund to Fight COVID-19

Temporarily expanding its efforts to include research on the novel
coronavirus, in April 2020 amfAR established the amfAR Fund to
Fight COVID-19, announcing its fi rst COVID grants in July.

 A common and often deadly consequence of advanced COVID-19
disease is acute kidney injury. Cells in the kidney express the
ACE2 protein, which serves as a receptor for the virus and may
underlie the kidney damage. Dr. Matthias Kretzler of the University
of Michigan, Ann Arbor, was awarded $155,650 to use a clever
technique to understand what happens in the kidney of those with
COVID-19. By comparing patients receiving anti-infl ammatory
treatment to those who were not, Dr. Kretzler aimed to develop a
tool to predict who would most benefi t from this kind of treatment.

 A second grant of $192,000 was awarded to Dr. Daniel
Kaufmann of the University of Montreal for a study of antibody
responses to COVID-19. Dr. Kaufmann was able to tap into the
Quebec COVID-19 Biobank, established at the beginning of the
pandemic to collect biological samples from patients admitted
to the hospital. These banked samples, collected from the time
of admission through several months of follow-up, allowed Dr.

Kaufmann and his team to study why some people develop
antibodies and others do not, how we can predict whether
those antibodies protect against reinfection, and how long the
protection lasts.

Countdown to a Cure for AIDS

To accelerate the search for a cure, in 2015 amfAR launched its
Countdown to a Cure for AIDS initiative. To date, 87 grants totaling
more than $50 million have been awarded through the Countdown,
supporting research conducted by 300 scientists working at
more than 100 institutions in 16 countries. Structured to provide
sustained support for a range of studies that advance both emerging
and established ideas, the Countdown comprises the following
components:

 The amfAR Institute for HIV Cure Research was established
in 2015 with a $20 million grant over fi ve years to the University
of California, San Francisco (UCSF). Researchers at the Institute
have been laying the groundwork for a complex clinical study
employing a three-pronged approach to eradicating HIV. A
therapeutic vaccine is combined with an immune adjuvant—a
drug often used to boost the effi cacy of vaccines—that has been
shown in clinical trials to have additional anti-HIV effects. The
third component combines two broadly neutralizing antibodies,

PROGRESS IN THE FACE OF A
NEW PANDEMIC

SARS-CoV-2, the virus that causes COVID-19

2

the source of much optimism in the cure fi eld for their ability not
only to kill viruses that are produced by infected cells, but also to
direct the immune system to kill the very cells producing those
viruses. In August 2020, the trial got underway when the fi rst
injection was given to the fi rst participant.

 ARCHE, the amfAR Research Consortium on HIV Eradication,
supports collaborative teams of scientists in the U.S. and around
the world working on a range of HIV cure strategies. For several
years, amfAR’s ARCHE-GT consortium has been designing and
fi ne-tuning three gene therapy approaches to curing HIV that
could be delivered in vivo—directly to the patient.

 One approach involves the generation of chimeric antigen
receptor (CAR) stem cells that are designed specifi cally to kill
virus-infected cells. A second is to spur liver cells to produce HIV-
specifi c antibodies. The third is to deliver an enzyme that would
edit the virus out of infected cells. Each of these three tools is now
ready to be tested in combination.

 In February 2020, Dr. Hildegard Büning of Hannover Medical
School, Germany, was awarded $1.65 million for a preclinical
study to test their effectiveness. This complex gene therapy
study will provide vital signposts informing further curative gene
therapy studies.

 Uniting data scientists with HIV researchers, one-year Magnet
Grants of up to $150,000 are harnessing advances in machine
learning algorithms to fi nd patterns in the vast trove of data
researchers have amassed over the past decade. Already a
critical component of the success of precision medicine, machine
learning is able to identify patterns in health and disease that we
wouldn’t know to look for. In February 2020, amfAR awarded
grants totaling about $600,000 to research teams in the U.S.,
Australia, and Brazil.

 The HIV reservoir may expand when infected T cells grow in
number to fi ght invading pathogens. Identifying how to limit
expansion in reservoir cells while maintaining normal expansion

in uninfected T cells would be an important step toward a cure.
Magnet grantee Dr. Ya-Chi Ho has collected vast amounts of data
on the activity of over 133,000 T cells, including rare reservoir
cells, across seven people living with HIV. With the help of
bioinformatician Dr. David van Dijk, the team is building machine-
learning tools to identify mediators of T cell expansion that affect
reservoir cells specifi cally.

 Collaborating with data scientists Drs. Doron Betel and Friederike
Dundar, Dr. Brad Jones aims to identify, using public and private
datasets, differences between reservoir cells that survived attack
by the immune system and those that were susceptible. Then the
researchers will analyze cancer datasets to determine whether
those protective factors identifi ed in HIV are also present in
cancer—a disease that may have FDA-approved drugs to target
those factors.

 By understanding exactly where HIV inserts itself in our genome,
researchers can make inferences about how location may predict
latency. Dr. Sharon Lewin, a world-renowned HIV cure researcher,
has teamed up with Dr. Daniel Cameron, a former software
developer turned academic bioinformatician, to develop a data
science mapping pipeline to chart the hard-to-reach areas of our
genome. Using over 600GB of cloud computing memory and
mining 30 public and private datasets, the researchers aim to gain
a more complete understanding of what insertion site means for
HIV latency—and ultimately cure.

 Synergy Grants capitalize on unforeseen possibilities for
collaboration and enable us to add new study arms onto existing
amfAR grants. In February 2020, amfAR awarded $50,000 to Dr.
Jonathan Li of The Brigham and Women’s Hospital in Boston.
In 2019, amfAR launched Project PTC, the largest study to
date aimed at discovering the underpinnings of post-treatment
control—viral control in the absence of antiretroviral therapy
(ART). Led by Dr. Li, one of the world’s leading PTC researchers,
the team has been using cutting-edge tools to explore immune
control and viral dynamics. The new grant recruited Dr. Michael
Seaman, an expert in HIV antibody responses at Harvard Medical
School. This additional expertise could help determine whether
antibodies help shape the ability of PTCs to control virus once
they stop taking ART. Discovering what leads to post-treatment
control in these rare individuals could help in designing methods
to achieve durable ART-free control in all people living with HIV.

Mathilde Krim Fellowships in Basic Biomedical Research

These fellowships support bright young scientists advancing
innovative solutions to HIV/AIDS. In December 2019, amfAR
announced two new Krim Fellows: Dr. Maolin Lu of Yale University
in New Haven, CT, and Dr. Shaheed Abdulhaqq, of Oregon Health
and Science University in Portland, OR. Each fellow is awarded
approximately $150,000 over two years.

COVID-19 Pause

Due to the COVID-19 pandemic, in March 2020 amfAR temporarily
paused its ongoing HIV research grants with the exception of one

amfAR grantee Dr. Brad Jones

33

grant funded by the FAIR Foundation. The pause ended on July 1,
2020, for a clinical trial at the amfAR Institute for HIV Cure Research
in San Francisco, and October 1 for other paused research.

Published Research

Research studies make the greatest impact on the HIV fi eld and
on the broader scientifi c community when they are published in
scientifi c journals. In FY2020, 80 scientifi c publications resulted
from amfAR-funded research. Examples include:

 Seeing Is Believing: Nuclear Imaging of HIV Persistence
In Frontiers in Immunology, Dr. Timothy Henrich of the amfAR
Institute for HIV Cure Research and colleagues outlined a cutting-
edge technique using the only EXPLORER PET scanner currently
operational in the U.S. to visualize the places where HIV resides in
host tissue cells. The machine is able to produce images that are
approximately 40 times more sensitive than current technology
in a fraction of the time. The technology may help researchers
identify which tissues are responsible for HIV resurgence following
treatment interruption as part of a cure intervention.

 Attacking Latent HIV with Convertible CAR T Cells, a Highly
Adaptable Killing Platform
In the prestigious journal Cell, members of the amfAR Institute
for HIV Cure Research reported the development of a new type
of CAR T cell—one that can keep up with HIV’s ever mutating
envelope. Convertible CAR T cells can target multiple strains
of HIV without the need to manufacture as many different CAR
T cells as there are strains. Harnessing the ability of this new
platform to selectively kill HIV-infected cells, researchers may be
able to develop more effective cure strategies in which latency-
reversing agents reactivate latent HIV.

HIV Cure Summit

In November 2019, amfAR held its sixth annual HIV Cure Summit
at the University of California, San Francisco (UCSF), where the
amfAR Institute for HIV Cure Research is based. Leading amfAR-
funded cure researchers detailed their progress and discussed the
scientifi c challenges that continue to stand in the way of a cure. Dr.
Rachel Rutishauser, for example, outlined the pioneering clinical
trial at the Institute that will test a combination approach to curing
HIV (see page 1).

Dr. Rowena Johnston, amfAR Vice President and Director
of Research, discussed “societies of research,” displaying a
visualization tool to show how in recent years HIV researchers are
collaborating more than ever before. Speaking with Dr. Johnston,
Loreen Willenberg, the “San Francisco patient,” shared her inspiring
personal story, from her HIV diagnosis in 1992 to recognition by her
doctors that she was somehow able to maintain undetectable viral
levels without ever taking ART, to being an invaluable participant in
HIV studies for over a decade.

Discussing post-treatment control of HIV, Drs. Peter Hunt of UCSF
and Marcella Flores of amfAR outlined efforts to study the rare
individuals—post-treatment controllers—who are able to naturally
control their virus after stopping ART. A better understanding of
how these individuals are able to do so could help researchers
induce post-treatment control in other people living with HIV.

The Summit also featured a range of perspectives from members
of the community advisory board for the amfAR Institute and other
community leaders.

EXPLORER Imaging by
Dr. Timothy Henrich:
(Left to right) CT scan,
PET overlaid on CT, and
PET image. Scale at right
shows virus signal intensity.

4

PUBLIC POLICY

Informed by thorough research and analysis, amfAR is a highly
respected advocate of rational and compassionate HIV/AIDS-
related public policy. The Foundation is engaged in efforts to secure
necessary increases in funding for HIV/AIDS research and global
HIV/AIDS programs, expand access to treatment and care for
marginalized populations, advocate harm reduction policies aimed
at reducing the spread of HIV and hepatitis C (HCV) among people
who inject drugs, and protect the civil rights of all people affected by
or vulnerable to HIV/AIDS.

Ending the Domestic HIV Epidemic

In 2019, President Trump announced a plan to end HIV
transmissions in the U.S. by 2030. The Ending the HIV Epidemic
(EHE) initiative aims to reduce HIV infections by 75% in fi ve
years, and by 90% in ten years. In 2019, amfAR launched a free
interactive database (ehe.amfar.org) to help policymakers, public
health offi cials, advocates, and other stakeholders understand
the opportunities and challenges across EHE jurisdictions. The
EHE database includes demographic, policy, and service provider
information, and epidemiological indicators.

In October 2019, amfAR published Context Matters: Ending the HIV
Epidemic Among Latinx, an infographic showing how lack of access
to healthcare, along with the Trump administration’s anti-immigrant
rhetoric and policies, make it unlikely that the EHE initiative will
succeed. A second infographic depicted the stark racial disparities
in the epidemiology of HIV and access to care in the U.S.

In February, amfAR Vice President and Director of Public Policy
Greg Millett penned an op-ed for Healio’s Infectious Disease
News that argued for HIV prevention programs tailored to Black
Americans. This was followed by a Millett op-ed in The Hill on
progress and setbacks a year into the EHE initiative.

Since the implementation of the Affordable Care Act (ACA) in 2010,
millions of Americans including people living with HIV have benefi ted
from expanded access to healthcare. On the tenth anniversary of
the ACA being signed into law, in March 2020, amfAR published a
report showing with charts and graphics the progress that has been
achieved by the ACA and what could be lost due to Congress and
President Trump undermining the policy. In particular, the report
showed how the ACA could benefi t Trump’s effort to end the HIV
epidemic through his EHE plan.

The COVID-19 Pandemic

In May 2020, amfAR released study results that were among the fi rst
to quantify disparities in impacts of the coronavirus pandemic. The
study revealed that disproportionately Black counties—representing
about one in fi ve U.S. counties—accounted for 52% and 58% of
COVID-19 cases and deaths, respectively. It also countered the
narrative that underlying health conditions were responsible for
disparate rates of SARS-CoV-2 diagnoses among Black Americans.
Instead, social factors such as high rates of uninsured and crowded
households in Black counties were responsible for greater rates of

COVID-19. The study generated signifi cant national media attention.
Published in Annals of Epidemiology in July 2020, it has been cited
in more than 100 publications including the New England Journal of
Medicine and JAMA.

Also in July, a study by a multi-institutional team led by researchers
at The George Washington University found that factors linked to
structural racism put Latino communities nationwide at high risk of
COVID-19. amfAR’s Greg Millett was senior author on the study. The
researchers detailed contributing factors including crowded housing,
air pollution and jobs in the meatpacking and poultry industry. The
fi rst national analysis of COVID deaths and cases among this group,
it confi rmed previous reports that Latinos were particularly hard hit
by the virus.

In August, an amfAR study showed that disproportionately white
counties in the U.S. had consistently lower rates of COVID-19
and HIV. Residential segregation, structural racism, and social
determinants of health were noted as key factors driving diagnoses
in nonwhite communities. With schools reopening in some states,
the amfAR study suggested that comparatively higher COVID-19
diagnoses in non-white counties placed youth and adults in those
counties at greater risk for infection.

As a companion resource for these studies on disparities, amfAR
launched a new data dashboard tracking COVID-19 cases and
diagnoses in U.S. counties with a large proportion of racial/ethnic
minorities.

One of a series of infographics illustrating priority issues for amfAR’s
Pubic Policy Offi ce.

What’s Helping?

The federal government’s Ending the HIV Epidemic (EHE)

plan has the goal of reducing new HIV infections by 90%

in the next 10 years. This goal will not be met without

eliminating disparities in access to services in the Latinx

community. The current administration’s anti-immigrant

rhetoric and policies make this unlikely to happen.

To see additional data about various policies across EHE locales, go to http://ehe.amfar.org

Several administration actions directly undercut any efforts in the EHE

plan to improve access to services among the Latinx community.

Ending the HIV Epidemic
(EHE) plan
• 90% targeted decrease in HIV infections by 2030

• 48 counties, plus Washington, D.C. and San Juan, P.R.

• 7 states

Context Matters: Ending the HIV Epidemic Among Latinx

Demographics
Percent of population that is Latinx

18.3%
Nationally

5.6%
7 states targeted
under EHE plan

31.1%
Counties targeted
under EHE plan

What’s Not?

Demonization of
immigrants and Latinx
Leads to increased stigma, real and feared,

preventing groups from accessing services

Fear of arrest and deportation
Prevents Latinx, especially the undocumented and

their families, from accessing services

Public charge rule
Drives noncitizens to avoid using public bene�ts

including health services

Federal immigration restrictions
Restrictions prevent immigrants who do not have

health insurance from entering legally

New diagnoses among Latinx men who have sex with men (MSM), 25-34
(% increase)

Epidemiology

10

5

15

25

20

0

30

35

20112010 2012 2013 2014 2015 20172016

32.7%

Non-citizens and undocumented individuals will be less likely to seek

testing, prevention, or treatment services if they fear deportation and

arrest, or loss of the opportunity to someday become citizens. And

their families and communities may also be less likely to access

services in order to protect themselves and undocumented people in

their community.

These policies directly undermine any efforts in the EHE plan to

improve access to services among the Latinx community.

Access
Percent of people without health insurance (under 65)

5

15

10

0

20

25 21.3%21.1%

Total,
EHE Counties

Latinx,
EHE Counties

National Latinx

14.4%
12.2%

5

Also in August, amfAR published an issue brief on gender-based
violence (GBV) in South Africa during the coronavirus pandemic.
The analysis found signifi cant barriers to service availability
and called for government action and resources to be directed
to ensure reliable access to GBV services for the duration of
COVID-19 and beyond.

amfAR also published several op-eds early in the pandemic. In
February 2020, amfAR Senior Policy and Medical Advisor Dr.
Susan Blumenthal penned an op-ed for The Hill outlining fi ve
ways to prepare for the coronavirus. In March she wrote for The
Advocate on the essential lessons from the AIDS epidemic that
could be applied to the COVID-19 crisis, followed by two op-eds
in April: one in Thrive Global argued that young people held the
key to “fl attening the curve,” and the other, for CNN, made the
case for studying the effects of COVID on women.

HIV and the Opioid Epidemic

amfAR’s Opioid & Health Indicators Database (opioid.amfar.org) is
a free web platform designed to support lawmakers, communities,
and advocates in making informed decisions about the opioid
epidemic and its impact on HIV and hepatitis C. It provides local
to national statistics using reliable data sources on new HIV and
hepatitis C infections, opioid use and overdose death rates, and
the availability of services like drug treatment programs and
syringe exchange services.

Advocating on the Global Stage

In November 2019, amfAR published an issue brief outlining the
impacts of the “global gag rule” for the Global Fund to Fight AIDS,
Tuberculosis and Malaria. Reinstated and expanded by President
Trump in 2017 [and subsequently rescinded by the Biden
administration], the policy restricted non-U.S.-based or foreign
NGOs from receiving American fi nancial aid if they perform,
counsel on, or refer for abortion, or advocate for its liberalization
outside of limited exceptions. The issue brief concluded that
the policy was linked to “disruptions in HIV
programming—including basic HIV prevention
services such as condom distribution,
HIV testing, and voluntary medical male
circumcision programming to prevent HIV.”

amfAR maintains the PEPFAR Monitoring,
Evaluation, and Reporting database
(mer.amfar.org). Launched in 2018, the
database enables policymakers, public
health offi cials, advocates, and other
stakeholders to access a wide range of
programmatic data on PEPFAR (the U.S.
President’s Emergency Plan for AIDS Relief)
and includes downloadable PDFs, maps,
data visualizations, and district-level data.
The database complements amfAR’s PEPFAR
database (copsdata.amfar.org), which
highlights planned funding by program area,
country and organization for each year that
has been publicly released.

In October 2019, amfAR published a 20-page report titled Data
Watch: Data Accessibility from Global Funders of HIV, TB and
Malaria Programming. The report assessed the adequacy of
information regarding who is being funded in a given community,
what they have been funded to do, and whether they have delivered
as contracted.

AIDS 2020

amfAR’s Public Policy Offi ce participated in the biennial International
AIDS Conference—the premier global meeting for the HIV fi eld—July
6-10. Delegates came together virtually to hear about and discuss
the latest HIV research fi ndings and policy issues, and intersections
with the coronavirus.

Public Policy Director Greg Millett delivered an opening plenary
talk that contextualized 40 years of disparities throughout the HIV
pandemic, and joined a live Q&A session with Dr. Linda-Gail Bekker
of the Desmond Tutu HIV Centre at the University of Cape Town,
former president of the International AIDS Society.

amfAR’s Deputy Director of Public Policy Brian Honermann
presented at a virtual community workshop that focused on
the effective use of data tools to drive impactful change in the
HIV response. And Policy Associate Jennifer Sherwood gave a
symposium talk on whether current approaches to collecting data
capture the full impact of HIV on women.

The conference featured many talks on the intersection of HIV
and COVID-19. Greg Millett joined Merck Vice President of Social
Innovation Carmen Villar for a “fi reside chat” to discuss a paper
Millett co-authored assessing the differential impacts of COVID-19
on black communities. Millett also joined Chris Collins of Friends
of the Global Fight and others in a session titled How did they do
it? What successful communities can teach all of us about making
dramatic progress against HIV epidemics and what this means in
the age of COVID. The session was a one-year follow-up to a report
co-authored by amfAR, AVAC and Friends of the Global Fight titled
Translating Progress into Success to End the AIDS Epidemic.

amfAR VP and Director of Public Policy Greg Millett delivered an opening plenary address at AIDS
2020, the virtual International AIDS Conference.

6

TREAT ASIA

amfAR’s TREAT Asia (Therapeutics
Research, Education, and AIDS Training
in Asia) program is a network of hospitals,
clinics, and research institutions working
with civil society to ensure the safe and
effective delivery of treatments for HIV and
its co-infections to adults and children
across the Asia-Pacific through research,
education, and advocacy. The TREAT Asia
Network encompasses 21 adult and 20
pediatric sites throughout the region, which
collaborate on a variety of projects. TREAT
Asia scientists produced 33 publications in
peer-reviewed medical journals in 2020.

Gathering Critical Information

TREAT Asia pioneered the region’s first
adult observational database for HIV/
AIDS, which now includes anonymous data
from nearly 10,000 patients at 21 clinical
sites in 12 countries. The TREAT Asia HIV
Observational Database (TAHOD) gathers
information to inform the development
of more effective research and treatment
programs and helps define treatment
standards specific to HIV/AIDS in Asia. The TAHOD-LITE database,
an extension of TAHOD, contains data from over 37,000 HIV-
positive patients across ten TREAT Asia network sites and aims to
increase the scope of adult data collection by gathering a subset of
core variables from all HIV-infected patients who have sought care
at selected TAHOD sites.

A Global Collaboration

In partnership with the Kirby Institute at the University of New
South Wales, TREAT Asia manages the Asia-Pacific section of the
International epidemiology Databases to Evaluate AIDS (IeDEA),
a global collaboration established by the U.S. National Institute of
Allergy and Infectious Diseases.

Improving Care for Children

The TREAT Asia Pediatric HIV Observational Database is a regional
pediatric HIV study set up by TREAT Asia in 2006. It was modeled
on the adult database and includes data from more than 7,400
children and adolescents at 17 clinical sites in Cambodia, India,
Indonesia, Malaysia, Thailand, and Vietnam.

Integrating HIV, Mental Health, and Implementation
Science Research

In 2019, the U.S. National Institutes of Health awarded a five-
year, $1.4 million grant to TREAT Asia and Columbia University to
establish an innovative platform for integrating HIV, mental health,

and implementation science research in the Asia-Pacific region.
The objective of the CHIMERA program (Capacity development
for HIV and mental health research in Asia) is to address the
dual and interlinked burdens of HIV and mental health. Co-led by
Principal Investigators Dr. Annette Sohn, amfAR vice president
and director of TREAT Asia, and Dr. Milton Wainberg, professor of
clinical psychiatry at Columbia University and the New York State
Psychiatric Institute, the program aims to build a team within the
Asia-Pacific with the capacity to lead regional HIV-mental health-
implementation science research that will inform public health policy
and improve the quality of clinical care for people living with HIV.

The program is nested within the IeDEA (see above) Asia-Pacific
regional research network that TREAT Asia directs. CHIMERA
creates the opportunity to bring together stellar training faculty from
academic centers and public health and development agencies
within the region and across the world, and builds on existing NIH-
funded mental health research being conducted through IeDEA
Asia-Pacific.

In February 2020, a workshop for CHIMERA fellows was held
in Bangkok, covering implementation science frameworks and
study designs, informatics for research and public health, and the
responsible conduct of research. Fellows also met with TREAT Asia
and faculty to discuss their pilot research proposals.

The COVID-19 Pandemic

In April 2020, TREAT Asia led the submission of a letter to the
Regional Directors of World Health Organization (WHO) South-East

TREAT Asia’s regional network spans more than 50 research institutions and
community organizations in 13 countries across the Asia-Pacific region.

7

Asia and Western-Pacific. Signed by 32 regional and national civil
society organizations, the letter called for WHO to play a greater role
in ensuring continuity of HIV-related healthcare services during the
COVID-19 public health emergency in the Asia-Pacific.

TREAT Asia is collaborating with the Institute of HIV Research and
Innovation (IHRI), Thai Red Cross AIDS Research Center (TRC-
ARC) laboratory, and the NIH Vaccine Research Center to conduct
SARS-CoV-2 serologic assays of Thai adults taking and not taking
antiretroviral drugs for pre-exposure prophylaxis and treatment of
HIV. In September 2020, more than 1,800 samples were sent to the
National Institutes of Health.

Throughout the year, TREAT Asia participated in various meetings
held virtually with organizations and community members from
countries throughout the Asia-Pacific region to navigate the impacts
of COVID-19 on critical HIV and hepatitis services and initiatives.

Helping Adolescents Transition to Adult Care

More than one in four new HIV infections in the Asia-Pacific occur
in young people aged 15–24 years. Continuing its commitment to
helping adolescents transition to adult care, in 2019 TREAT Asia
initiated plans for a study of adolescents and young adults living
with HIV. A total of 75 HIV-disclosed adolescents with HIV were
enrolled from three participating sites in Thailand and the Philippines
for initial and 12-month follow-up assessments. Critical outcomes
including viral suppression, treatment adherence, pregnancy, and
mortality will be assessed.

AIDS 2020

Asia had a strong presence at the 23rd International AIDS Society
Conference (AIDS 2020) held virtually in July. TREAT Asia Director
Dr. Annette Sohn moderated a prime session Q&A on pediatric HIV
along with Martina Penazzato of the World Health Organization. Dr.
Sohn also spoke at a workshop addressing the essential skill for
early-career HIV researchers of writing and successfully submitting
scientific papers to peer-reviewed journals. Numerous TREAT Asia
partner investigators and affiliates also gave poster presentations at
the conference.

TREAT Asia also participated in the fifth Asia Pacific AIDS & Co-
Infections Conference (APACC), held virtually in October 2020.
APACC is a regional-level HIV research conference that provides

opportunities for local clinicians, students, and researchers to
submit abstracts for presentation.

The 2019 TREAT Asia Annual Network Meeting was held in October
2019 in Bangkok, Thailand, where adult and pediatric investigators,
donors, and program partners gathered to review progress on the
network’s research agenda, hear about regional HIV-related policy
priorities, and plan for future initiatives.

THE GMT INITIATIVE

The two implementation science studies being supported by
amfAR’s GMT Initiative came to an end in 2019, bringing the
initiative to a close. The three-year projects, in Myanmar and
Thailand, were aimed at determining the most effective ways of
engaging gay men, other men who have sex with men (MSM), and
transgender individuals (collectively, GMT) at risk of infection or
already living with HIV. The goal was to help those who were HIV-
negative stay uninfected, and help HIV-positive individuals to begin
and remain on treatment. A third project, in Peru, ended in 2018.

PUBLIC INFORMATION

amfAR disseminates information on important HIV-related research,
treatment, prevention, and policy issues for diverse audiences
to increase awareness and knowledge of the pandemic. amfAR
publishes a wide range of educational materials, maintains an
informative website, and engages respected public figures, HIV/
AIDS scientists, and policymakers in communicating the need
for continued research to develop new methods of prevention,
treatment, and, ultimately, a cure for HIV.

The COVID-19 Pandemic

When the COVID-19 crisis emerged in early 2020, amfAR dedicated
a section of its website to information on the coronavirus and
the intersection of HIV and COVID-19 in particular. The section
featured resources for people living with HIV and news of the latest
studies as more and more data emerged. Audiovisual content
included a video announcement of the launch of the amfAR Fund
to Fight COVID-19 and a series of interviews featuring amfAR
VP and Director of Research Dr. Rowena Johnston and amfAR
grantees who had quickly pivoted to research on COVID-19. These
informative interviews covered topics such as testing, vaccine
development, experimental treatments, and COVID in children, and
garnered tens of thousands of views.

Educational Materials

amfAR‘s newsletter Innovations is published twice a year and
distributed to more than 40,000 people, while a monthly email
newsletter reaches approximately 10,000 readers.

7

8

The Foundation’s websites—www.amfar.org and www.
curecountdown.org—feature news, interviews, and original articles
covering HIV research, policy, the global epidemic, and amfAR
programs and activities. The websites attract a combined average
of 46,000 visitors per month. amfAR also creates and distributes
reports, press releases, and updates on major HIV/AIDS issues
and conducts public service advertising campaigns that have been
instrumental in educating policymakers, healthcare professionals,
people living with HIV/AIDS, and the public.

amfAR’s Public Information team also works closely with the Public
Policy Offi ce (see above) to produce a wide range of issue briefs,
facts sheets, infographics, and reports.

Epic Voices

amfAR’s Epic Voices, an online video series that aims to
reenergize the response to HIV among millennial and LGBTQ
communities, continued to generate signifi cant engagement
in 2020. A ten-episode Instagram IGTV series featuring the
videos received more than 7,500 views. The series profi les HIV
activists across the country who share their unique journeys,
their insights on living with HIV, and the bold steps they have
taken in the fi ght against the epidemic.

Social Media

amfAR has vigorously expanded its presence in the social
media arena, reaching large numbers of people, including
a younger demographic that is often less educated about
HIV and the AIDS epidemic. The Foundation regularly adds
educational and fundraising news and information to its
Facebook page and Twitter and Instagram feeds. amfAR has
over 76,000 likes on Facebook, more than 43,000 Twitter
followers, and 159,000 Instagram followers.

Media Outreach

In FY2020, amfAR continued to work
closely with the media to raise the profi le
of HIV/AIDS, both domestically and
internationally, and to help ensure the
accuracy of HIV-related press coverage.
Articles and reports involving amfAR—
many of which included interviews with
staff—were carried in numerous media
outlets, including The New York Times,
The Wall Street Journal, The Washington
Post, Fast Company, The Atlantic, Vice,
HuffPost, Business Insider, U.S. News &
World Report, Vox, Vanity Fair, New York
Magazine, People, Gizmodo, The Verge,
The Advocate, Politico, The Hill, Reuters,
Associated Press, CBS News, BBC News,
CNN, NPR, MSNBC, ABC News, and
NBC News.

Celebrity Support

amfAR’s public awareness efforts are greatly enhanced by the
committed support of public fi gures who lend their voices and
donate their time, talents, and resources to help sustain the
Foundation’s mission. Support of amfAR by prominent public
fi gures began with the late Dame Elizabeth Taylor, amfAR’s
Founding International Chairman, and others have followed in
her footsteps.

amfAR is profoundly grateful for the continuing support of
celebrities from all over the world, including Iman, James Corden,
Tom Ford, Cheyenne Jackson, Paris Jackson, Heidi Klum,
Katy Perry, Julia Roberts, Alan Cumming, Christina Aguilera,
Gwyneth Paltrow, Lily Aldridge, Adrien Brody, Andy Cohen, Diplo,
Padma Lakshmi, Billy Porter, Zac Posen, Laid Ribeiro, Coco Rocha,
Carine Roitfeld, Amber Valletta, Virgil Abloh, Alessandra Ambrosio,

Peter Dundas, Ashley
Graham, Winnie Harlow,
Miranda Kerr,
Karlie Kloss, Karolina
Kurkova, Adriana Lima,
Jasmine Sanders,
Shanina Shaik, Irina
Shayk, Joan Smalls,
Lara Stone, Jasmine
Tookes, and Diane
von Fürstenberg.

8

As the COVID-19 pandemic evolved, amfAR explored emerging research
priorities through a series of video interviews with leading scientists.

amfAR honored
legendary model and
entrepreneur Iman at the
2020 New York Gala for
her contributions to the
fi ght against AIDS.

7

2020 RESEARCH
GRANTS, FELLOWSHIPS

All projects below were awarded funding
during the period October 1, 2019 through
September 30, 2020.

1Supported with funds provided by the FAIR
Foundation

amfAR FUND TO FIGHT COVID-19

Predictors of SARS-CoV-2 antibody responses
after severe COVID
Daniel Kaufmann, MD
Université de Montréal, Centre de Recherche du
CHUM
Montreal, Canada
$209,712

Protecting epithelial cell organ from COVID-19
attack
Matthias Kretzler, MD, PhD
The University of Michigan
Ann Arbor, MI
$155,650

amfAR RESEARCH CONSORTIUM
ON HIV ERADICATION (ARCHE):
GENE THERAPY

Preclinical in vivo non-human primate study of
combined treatment strategies
Hildegard Büning, PhD
Hannover Medical School
Hannover, Germany
$1,558,021

IMPACT GRANTS: GAINING INSIGHTS
FROM THE CLINIC

Identification of integrative multi-omics signature
predictive of HIV replication control without the
use of ART
Simone Gonçalves da Fonseca, PhD
Fundação de Apoio à Pesquisa (FUNAPE)
Goiânia, Brazil
$63,0401

Deep learning methods to personalize antibody
therapeutics for delaying viral rebound after
cessation of ART
Hillel Haim, MD, PhD
University of Iowa
Iowa City, IA
$149,995

The driving force of the clonally expanding HIV-1-
infected cells - a single-cell approach
Ya-Chi Ho, MD, PhD
Yale University
New Haven, CT
$150,000

Integrating Transcriptomic and Proviral Integration
Site Data-Sets to Define Mechanisms of ‘CTL
Resistance’ in Reservoir
Brad Jones, PhD
Weill Medical College of Cornell University
New York, NY
$150,000

A hidden reservoir? An in-depth analysis of HIV
integration across the entire human genome
Sharon Lewin, FRACP, PhD
University of Melbourne
Melbourne, Australia
$149,999

SYNERGY GRANT: GAINING INSIGHTS
FROM THE CLINIC

Humoral Immune Response in HIV Rebound
Jonathan Li, MD, MMSc
The Brigham and Women’s Hospital, Inc.
Boston, MA
$50,000

MATHILDE KRIM FELLOWSHIPS IN
BIOMEDICAL RESEARCH

Harnessing Universal MHC-E-Restricted T cell
Receptors for HIV Cure
Shaheed Abdulhaqq, PhD
Oregon Health and Science University
Portland, OR
$150,000

HIV-1 fusion studied by parallel single molecule
FRET and cryo-electron tomography
Maolin Lu, PhD
Yale University
New Haven, CT
$150,000

9

GRANTS / FELLOWSHIPS / AWARDS

10

2020 TREAT ASIA
GRANTS AND AWARDS

All projects listed below were awarded
funding for the period October 1, 2019,
through September 30, 2020.

1Supported by National Institutes of Health federal
award number U01AI069907, with funds from
the National Institute of Allergy and Infectious
Diseases, the Eunice Kennedy Shriver National
Institute of Child Health and Human Development,
the National Cancer Institute, the National Institute
of Mental Health, the National Institute on Drug
Abuse, the National Heart, Lung, and Blood
Institute, the National Institute on Alcohol Abuse
and Alcoholism, the National Institute of Diabetes
and Digestive and Kidney Diseases, and the
Fogarty International Center

2Supported by National Institutes of Health federal
award number D43TW011302, funded by the
Fogarty International Center and the National
Institute of Mental Health

3Supported with funds provided by Life Ball.

AUSTRALIA

University of New South Wales
Sydney
Matthew G. Law, PhD
IeDEA Asia-Pacific Research Collaboration: Data
Management and Analysis Center
$552,5201

AUSTRALIAN HIV OBSERVATIONAL DATABASE
(AHOD) SITES

O’Brien Street Practice
Adelaide
William Donohue, MBBS
$1,275

Sunshine Coast Hospital and Health Service
Birtinya
David Sowden, MBBS
$7,5001

Sexual Health and HIV Service In Metro North
Brisbane
Diane Rowling, MBBS, MTH, F(PHM), RACP,
FACSHM
$7,5001

Cairns Sexual Health Service
Cairns North
Darren Russell, MD
$7,5001

RPA Sexual Health Clinic
Camperdown
David Templeton, PhD
$7,4251

Melbourne Sexual Health Centre
Carlton
Richard Teague, MBBS (Monash Uni), FRACGP,
FRAChSHM
$5,4751

Monash Health - Clayton
Clayton
Ian Woolley, MBBS, FRACP
$7,5001

D.A. Ellis Pty., Ltd.
Coffs Harbour
David Ellis, MBBS
$450

Northern Territory of Australia Dept of Health
through Top End Health Service
Darwin
Manoji Gunathilake, MBBS, MD, FAChSHM
$2,100

Nepean Blue Mountains Local Health District,
Blue Mountains Sexual Health and HIV Clinic
Katoomba
Eva Jackson, MBBS, FAChSHM
$1,950

Nepean Blue Mountains Local Health District,
Nepean Sexual Health Clinic
Kingswood
Eva Jackson, MBBS, FAChSHM
$1,950

Sexual Health and AIDS Services (SHAIDS)
Lismore
David Smith, MBBS, DipVen, FAChSHM,
GrapDip BA
$7,5001

Victorian HIV Service, Infectious Diseases
Department, The Alfred Hospital
Melbourne
Jennifer Hoy, MBBS
$7,5001

Northside Clinic (Vic) Pty Ltd
North Fitzroy
Richard Moore, MBBS
$7,5001

Prahran Market Clinic Pty Ltd
Prahran
Norman Roth, MBBS, FAChSHM
$7,3501

East Sydney Doctors
Sydney
David Baker, MB, ChB, Dip Med
(Sexual Health), DCH
$7,5001

Holdsworth House Medical Practice
Sydney
Mark Bloch, MD
$7,5001

St. Vincent’s Hospital Sydney Limited
Sydney
Andrew Carr, MD
$7,5001

Sydney Sexual Health Centre, Sydney Hospital
Sydney
Rick Varma, MBBS, MRCP
$6,3001

Taylor Square Private Clinic
Sydney
Robert Finlayson, MBBS, (Syd) Di FAChSHM,
DipVen, MB BS
$6,5251

Clinic 468, HNE Sexual Health, Hunter New
England Local Health District
Tamworth NEMSC
Nathan Ryder, MD
$1,650

Illawarra Shoalhaven Local Health District
Warrawong
Katherine Brown, MD
$1,725

CAMBODIA

National Center for HIV/AIDS, Dermatology
& STDS / Cambodia National Institute of
Public Health
Phnom Penh
Ly Penh Sun, MD, MSc
TAHOD Low Intensity Transfer (TAHOD-LITE)
$9,5001

TREAT Asia HIV Observational Database (TAHOD)
$20,8001

TREAT Asia Pediatric HIV Observational Database
(TApHOD) Site
$25,0001

CHINA

Queen Elizabeth Hospital
Hong Kong
Man Po Lee, MBBS
TAHOD Low Intensity Transfer (TAHOD LITE)
$7,5001

TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$22,8001

INDIA

The Voluntary Health Services
Chennai
Naglingeswaran Kumarasamy, MD, MBBS, PhD
TAHOD Low Intensity Transfer (TAHOD-LITE)
$15,000 (funding awarded in 2020 for project
years 14 & 15)

TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$22,8001

TREAT Asia Pediatric HIV Observational Database
(TApHOD)
$7,5001

9

BJ Medical College & Sassoon General Hospitals
Pune
Aarti Kinikar, MD, DCH, DNB, MRCP-Pediatrics UK
TREAT Asia Pediatric HIV Observational Database
(TApHOD)
$7,5001

Shashikala Sangle, MD
IeDEA Sentinel Research Network (SRN)—Asia-
Pacific
$113,7651

TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$21,0851

Institute of Infectious Diseases
Pune
Sanjay Pujari, MD, AAHIVS, MBBS
TAHOD Low Intensity Transfer (TAHOD-LITE)
$9,500

TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$22,3001

INDONESIA

Sanglah Hospital, Udayana University School of
Medicine
Denpasar
Tuti Parwati Merati, MD
TAHOD Low Intensity Transfer (TAHOD-LITE)
$8,0001

TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$22,8001

Ketut Dewi Kumara Wati, MD
TREAT Asia Pediatric HIV Observational
Database (TApHOD)
$7,5001

Cipto Mangunkusumo General Hospital
Jakarta
Nia Kurniati, MD
TREAT Asia Pediatric HIV Observational
Database (TApHOD)
$7,5001

Evy Yunihastuti, MD, PhD
TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$23,0001

JAPAN

National Center for Global Health and Medicine
Tokyo
Junko Tanuma, MD, PhD
TREAT Asia HIV Observational Database (TAHOD)
$16,6401

MALAYSIA

Penang Hospital
Georgetown
Revathy Nallusamy, MBBS
TREAT Asia Pediatric HIV Observational
Database (TApHOD)
$5,3763 (funding awarded in 2020 for project
years 14 & 15)

Hospital Raja Perempuan Zainab II
Kota Bharu
Nik Khairulddin Nik Yusoff, MD
TREAT Asia Pediatric HIV Observational
Database (TApHOD)
$7,5001

Hospital Likas
Kota Kinabalu
Fong Siew Moy, MBBS
TREAT Asia Pediatric HIV Observational
Database (TApHOD)
$7,5001

Pediatric Institute, Hospital Kuala Lumpur
Kuala Lumpur
Thahira Mohamed, MBBS
TREAT Asia Pediatric HIV Observational Database
(TApHOD)
$7,5001

University of Malaya
Kuala Lumpur
Reena Rajasuriar, PhD
Capacity development for HIV and mental health
research in Asia (CHIMERA)
$6,048

University of Malaya Medical Center
Kuala Lumpur
Raja Iskandar Shah Raja Azwa, MBBS
Substance use, Stigma, Depression and Disability
among Adults with HIV in Asia (S2D2)
$2,5141

TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$22,3001

Sungai Buloh Hospital
Sungai Buloh
Yasmin Mohamed Gani, MD
TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$21,2601

PHILIPPINES

Asian Foundation for Tropical Medicine, Inc.
Muntinlupa City
Rossana Ditangco, MD
Substance use, Stigma, Depression and Disability
among Adults with HIV in Asia (S2D2)
$6,500

Research Institute for Tropical Medicine
Muntinlupa City
Rossana Ditangco, MD
Adolescent and Young Adult network of IeDEA
(AYANI) Study Site
$12,7181

TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$22,3001

SINGAPORE

Tan Tock Seng Hospital
Singapore
Oon Tek Ng, MBBS, MRCP, MMed, MPH
TREAT Asia HIV Observational Database (TAHOD)
$18,2001

SOUTH KOREA

Yonsei University College of Medicine
Seoul
Jun Yong Choi, MD, PhD
TAHOD Low Intensity Transfer (TAHOD-LITE)
$6,0001

TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$17,6401

TAIWAN

Taipei Veterans General Hospital
Taipei City
Yu-Jiun Chan, MD
TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$24,8001

THAILAND

Chulalongkorn University
Bangkok
Suvaporn Anugulruengkitt, MD
Study on Pregnancy and Birth Outcomes among
Youth living with HIV in Asia
$1,5001

Thanyawee Puthanakit, MD
Adolescent and Young Adult network of IeDEA
(AYANI) Study Site
$17,1461

TREAT Asia Pediatric HIV Observational Database
(TApHOD)
$15,0001

HIV-NAT / Thai Red Cross AIDS Research Centre
Bangkok
Anchalee Avihingsanon, MD, PhD
Substance use, Stigma, Depression and Disability
among Adults with HIV in Asia (S2D2)
$2,5141

TAHOD Low Intensity Transfer (TAHOD-LITE)
$8,0001

TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$24,3001

Institute of HIV Research and Innovation (IHRI)
Bangkok
Nittaya Phanuphak-Pungpapong, MD, PhD
Amphetamine-type stimulant use, HIV incidence,
and ART adherence among Thai MSM and
transgender women
$76,9021

Anal HPV and risk for anal high-grade squamous
intraepithelial lesion among Thai MSM with acute
HIV infection
$78,2681

Mahidol University by Faculty of Medicine Siriraj
Hospital
Bangkok
Kulkanya Chokephaibulkit, MD
TREAT Asia Pediatric HIV Observational
Database (TApHOD)
$7,5001

Ramathibodi Hospital, Mahidol University
Bangkok
Sasisopin Kiertiburanakul, MD, MHS
TAHOD Low Intensity Transfer (TAHOD-LITE)
$10,0001

11

10

TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$22,8001

Chiang Mai University - Research Institute for
Health Sciences
Chiang Mai
Romanee Chaiwarith, MD, MHS
TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$23,8001

Tavitiya Sudjaritruk, MD, ScM
Adolescent and Young Adult network of IeDEA
(AYANI) Study Site
$17,1821

Study on Pregnancy and Birth Outcomes among
Youth living with HIV in Asia
$1,8281

TREAT Asia Pediatric HIV Observational Database
(TApHOD)
$15,0001

Chiangrai Prachanukroh Hospital
Chiang Rai
Suwimon Khusuwan, MD
TAHOD Low Intensity Transfer (TAHOD-LITE)
$9,5001

TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$23,3001

Pradthana Ounchanum, MD
Study on Pregnancy and Birth Outcomes among
Youth living with HIV in Asia
$5,4921

TREAT Asia Pediatric HIV Observational Database
(TApHOD)
$7,5001

Srinagarind Hospital, Khon Kaen University
Khon Kaen
Pagakrong Lumbiganon, MD
Study on Pregnancy and Birth Outcomes among
Youth living with HIV in Asia
$1,3941

TREAT Asia Pediatric HIV Observational Database
(TApHOD)
$7,5001

Purple Haze Company Limited
Bangkok
Tarandeep Anand
The impact of online interventions on the HIV
prevention/treatment cascade among MSM and
TG Individuals
$30,0001

Little Birds Foundation
Bangkok
Usanee Janngeon
Quality of life development for adolescents and
youth living with HIV
$10,0003

USA

Johns Hopkins University
Baltimore, MD
Vidya Mave, MD, MPH & Amita Gupta, MD, MHA
A study to evaluate the markers of lung impairment
in HIV-TB coinfected Indian adults
$20,7911

Epidemiology of HIV/AIDS and associated
comorbidities in a public antiretroviral treatment
(ART) clinic in Pune, India
$411,5711 (funding awarded in 2020 for project
years 14 & 15)

IeDEA Sentinel Research Network (SRN)—
Asia-Pacific
$23,5711

New Hope for Cambodian Children
Killeen, TX
John Tucker
HIV Education: New Hope for Cambodian Children
$20,0243

Columbia University
New York, NY
Milton Wainberg, MD
Capacity development for HIV and mental health
research in Asia (CHIMERA)
$46,2502

VIETNAM

Bach Mai Hospital
Hanoi
Do Duy Cuong, MD, PhD
TAHOD Low Intensity Transfer (TAHOD-LITE)
$8,0001

TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$22,3001

National Hospital of Pediatrics
Hanoi
Nguyen Van Lam, MD, MSc
Study on Pregnancy and Birth Outcomes among
Youth living with HIV in Asia
$1,2301

TREAT Asia Pediatric HIV Observational
Database (TApHOD)
$20,0001

National Hospital of Tropical Diseases
Hanoi
Pham Ngoc Thach, MD, PhD
TAHOD Low Intensity Transfer (TAHOD-LITE)
$8,0001

TREAT Asia HIV Observational Database (TAHOD)
including NCD Data
$22,3001

Children’s Hospital 1
Ho Chi Minh City
Truong Huu Khanh, MD
TREAT Asia Pediatric HIV Observational Database
(TApHOD)
$20,0001

Children’s Hospital 2
Ho Chi Minh City
Do Chau Viet, MD
Study on Pregnancy and Birth Outcomes among
Youth living with HIV in Asia
$1,4421

TREAT Asia Pediatric HIV Observational
Database (TApHOD)
$20,0001

12

1113

EXPENSES
 Program
 Fundraising
 Management and general

Total

PROGRAM EXPENSES
 Research
 TREAT Asia
 GMT Initiative
 Public Policy
 Public Information

 Total

$ 21,741,025
4,533,696

 2,357,534

$ 28,632,255

$ 11,753,894
4,546,418

0
1,776,060
3,664,653

$ 21,741,025

FINANCIALS

1214

FINANCIAL HIGHLIGHTS
For the year ended September 30, 2020

Public Support and Revenue
 Public support
 Special events
 Planned giving
 Government funding
 Investment income and other revenue
Total public support and revenue

Expenses
 Research
 TREAT Asia
 GMT Initiative
 Public Policy
 Public Information
Total program services

 Fundraising
 Management and general
Total supporting services

Total expenses

Change in net assets
Net assets, beginning of year

Net assets, end of year

STATEMENT OF FINANCIAL POSITION
Assets
 Cash and investments
 Pledges and receivables, net
 Prepaid expenses and other assets
 Furniture, equipment, and leasehold improvements, net
Total Assets

Liabilities
 Accounts payable and accrued expenses
 CARES Act Paycheck Protection Program loan
 Grants and fellowships payable, net
 Deferred support and refundable advances
 Other long-term liabilities
Total liabilities

Total net assets

Total liabilities and net assets

$ 2,700,163
5,760,796
3,066,238
6,657,827
2,608,564

$ 20,793,588

$ 11,753,894
4,546,418

0
1,776,060
3,664,653

$ 21,741,025

 4,533,696
 2,357,534
$ 6,891,230

$ 28,632,255

 49,484,561

$ 41,645,894

$ 44,474,143

4,479,604
2,859,940

 2,925,831
$ 54,739,518

$ 2,489,524

1,643,364
1,052,816
6,138,184

 1,769,736
$ 13,093,624

$ 41,645,894

$ 54,739,518

(7,838,667)

13

BOARD OF TRUSTEES
Fiscal year 2020

Chairman of the Board*
William H. Roedy
Chairman, MTV International (retired)
London
United Kingdom
*(10/01/2019-06/26/2020)

Vice Chair*
Cindy Rachofsky
Philanthropist
Dallas, Texas
*(10/01/2019-06/26/2020)

Co-Chair*
T. Ryan Greenawalt
Managing Director
Ramirez & Co.
Los Angeles, CA
*(07/01/2020-present)

Co-Chair*
Kevin McClatchy
Chairman of the Board
The McClatchy Company
West Palm Beach, FL
*(07/01/2020-present)

Treasurer
Raymond F. Schinazi, PhD, DSc
Frances Winship Walters Professor
Emory University School of Medicine
Atlanta, GA

Secretary*
Arlen H. Andelson
Senior Partner (retired)
Andelson & Andelson
Los Angeles, CA
*(deceased 10/26/2019)

Secretary*
Jay Ellis
Jay Ellis Foundation
Los Angeles, CA
*(12/19/2019)

TRUSTEES

Danielle Alexandra
CEO, London Film and Television Group
Business Ambassador, Film, Television and Global
Digital New Media
Los Angeles, CA

David Bohnett
Chairman
David Bohnett Foundation
Beverly Hills, CA

Donald Dye
Chairman, Sky Lake Partners
New York, NY

Aileen Getty
The Aileen Getty Foundation
Reno, NV

Glenn Isaacson
Vice Chairman
Global Brokerage
Cushman & Wakefield
New York, NY

Michael Lorber
Senior Vice President
Douglas Elliman Real Estate
New York, NY

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

Jeffrey Schoenfeld
Partner
Head of Global Institutional Business Development
& Relationship Management
Brown Brothers Harriman
New York, NY

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

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

Phill Wilson
Founder and CEO, Black AIDS Institute (retired)
Los Angeles, CA

TRUSTEE EMERITUS

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

IN MEMORIAM

Mathilde Krim, Ph.D.
Founding Chairman

Dame Elizabeth Taylor
Founding International Chairman

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

SPECIAL APPOINTMENT

Global Fundraising Chairman
Milutin Gatsby

SCIENTIFIC ADVISORY
COMMITTEE

*Adjunct Member

Mohamed Abdel-Mohsen, Ph.D.*
Assistant Professor
Vaccine & Immunotherapy Center
The Wistar Institute

Maria Luisa Alcaide, M.D.*
Associate Professor of Clinical Infectious Diseases
Miller School of Medicine
University of Miami

Richard Ambinder, M.D., Ph.D.*
Director, Division of Hematologic Malignancies
Professor of Oncology
School of Medicine
Johns Hopkins University

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

Patrick Arbuthnot*
Professor
Director, Wits/SAMRC Antiviral Gene Therapy
Research Unit
Faculty of Health Sciences
University of the Witwatersrand

Robert Arduino, M.D.*
Professor
Department of Medicine-Infectious Diseases
University of Texas Health Science Center at
Houston

Judith Auerbach, Ph.D.*
Professor of Medicine
School of Medicine
University of California, San Francisco

Andrew Badley, M.D.*
Professor of Medicine
Mayo Clinic College of Medicine

Ben Berkhout, Ph.D.*
Professor
Department of Medical Microbiology
Academic Medical Center of the University of
Amsterdam

Pascal Bessong, Ph.D.*
Professor of Microbiology and Global Health
Chair of the HIV/AIDS & Global Health Research
Programme
University of Venda

Daniel Blanco-Melo, Ph.D.*
Department of Microbiology
Icahn School of Medicine at Mount Sinai

Eli Bortiz, M.D., Ph.D.*
Chief, Virus Persistence and Dynamics Section
(VPDS)
National Institute of Allergy and Infectious
Diseases
National Institutes of Health

Alberto Bosque, Ph.D.*
Assistant Professor
Department of Microbiology, Immunology, and
Tropical Medicine
The George Washington University

15

1416

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

Zabrina Brumme, Ph.D.*
Professor, CIHR New Investigator, MSFHR Scholar
Faculty of Health Sciences
Simon Fraser Unioversity

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

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

Cheryl Cameron, Ph.D.*
Assistant Professor
Case Western Reserve University

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

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

Ann Chahroudi, M.D., Ph.D.*
Associate Director, Clinical Affairs
Medical Scientist Training Program
Associate Professor, Infectious Disease
Department of Pediatrics
School of Medicine
Emory University

Nicolas Chomont, Ph.D.*
Associate Research Professor
Department of Microbiology and Immunology
Université de Montréal, Centre de Recherche du
CHUM

Amy Chung, Ph.D.*
Laboratory Head
University of Melbourne

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

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

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

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

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

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

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

Miles Davenport, D.Phil.*
Professor
Centre for Vascular Research
University of New South Wales

Zeger Debyser, M.D., Ph.D.*
Professor
Department of Molecular Medicine
Katholieke Universiteit Leuven

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

Bruno De Geest, Ph.D.
Chemical Engineer
Laboratory of Pharmaceutical Technology
Ghent University Hospital

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

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

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

Dario Dilernia, Ph.D.*
Research Assistant Professor
Pathology / Yerkes National Primate Research
Center at Emory Vaccine Center
Emory University

Ivan D’Orso, Ph.D.*
Associate Professor
Department of Microbiology
University of Texas Southwestern

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
Division of Gender, Sexuality, & Health
Program for the Study of LGBT Health
NYS Psychiatric Institute/Columbia University

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

Maurizio Federico, Ph.D.*
Director
National AIDS Center, Division of Pathogenesis of
Retroviruses
Istituto Superiore di Sanità

Daniel Fera, Ph.D.*
Assistant Professor
Department of Biochemistry
Swarthmore College

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

Andrés Finzi, Ph.D.*
Associate Professor
Department of Microbiology and Immunology
Université de Montréal, Centre de Recherche du
CHUM

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

Christina Gavegnano, Ph.D.*
Assistant Professor
Laboratory of Biochemical Pharmacology
Department of Pediatrics
Emory University

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

Sara Gianella Weibel, M.D.*
Assistant Professor of Medicine
CFAR - Center for AIDS Research
Department of Medicine, Division of Infectious
Diseases
University of California, San Diego

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

Andrew Henderson, Ph.D.*
Associate Professor
School of Medicine
Boston University

Alon Herschhorn, Ph.D.*
Assistant Professor of Medicine
Division of Infectious Diseases and International
Medicine
University of Minnesota

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

17

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

Ya-Chi Ho, M.D., Ph.D. *
Assistant Professor of Microbial Pathogenesis
and Medicine
Microbial Pathogenesis
Yale University

Eric Hunter, Ph.D.*
Professor
Emory Vaccine Center
Department of Pathology and Laboratory Medicine
School of Medicine
Emory University

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

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

Nuria Izquierdo-Useros, Ph.D.*
Associate Researcher
AIDS Research Institute IrsiCaixa

Moses Joloba, MBChB, MS, Ph.D.*
Associate Professor
College of Health Sciences, Department of
Medical Microbiology
Makerere University
School of Medicine
Case Western Reserve University

R. Brad Jones, Ph.D.*
Assistant Professor of Immunology in Medicine
Graduate School of Medical Sciences
Weill Medical College of Cornell University

Edward Kankaka, MBChB, MPH*
Rakai Health Sciences Program

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

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

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

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

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

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

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

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

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

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

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

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
University of Texas at El Paso

Jeremy Luban, Ph.D.*
David J. Freelander Chair in AIDS Research
Professor, Program in Molecular Medicine and
Biochemistry & Molecular Pharmacology
Medical School
University of Massachusetts

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

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

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

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

Javier Martinez-Picado, Ph.D.*
Catalan Institute for Research and Advanced
Studies Research Professor
AIDS Research Institute IrsiCaixa

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
Department of Medicine
University of California, San Francisco

Olivier Van Der Meeren, M.D.*
Research & Development
GlaxoSmithKline

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

Hoi Ping Mok, Ph.D.*
Department of Medicine
University of Cambridge

Daniela Monaco, Ph.D.*
Postdoctoral Fellow
Yerkes National Primate Research Center with
Emory Vaccine Center
Emory University

Godwin Nchinda, Ph.D.*
Professor
Senior Immunologist
Head of Vaccinology/Biobanking Laboratory
Deputy Director General CIRCB
Chantal Biya International Reference Center for
Research on the Prevention and Management
of HIV/AIDS

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

Douglas Nixon, M.D., Ph.D.*
Professor of Immunology in Medicine
Weill Medical College of Cornell University

David O’Connor, Ph.D.*
Professor
Department of Pathology and Laboratory
Medicine
University of Wisconsin-Madison

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

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

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

18

Deborah Persaud, M.D.*
Professor
School of Medicine
Pediatric Infectious Disease
Bloomberg School of Public Health
Microbiology and Molecular Immunology
Johns Hopkins University

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

Christopher Peterson, Ph.D.*
Staff Scientist
Fred Hutchinson Cancer Research Center

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

Reena Rajasuriar, Ph.D.*
Pharmacy Lecturer
University of Malaya

Christina Ramirez, Ph.D.*
Professor of Biostatistics
Fielding School of Public Health
University of California, Los Angeles

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

Roger Keith Reeves, Ph.D.*
Associate Professor of Medicine
Harvard Medical School
Ragon Institute of MGH, MIT, and Harvard
Director, Harvard CFAR Advanced Laboratory
Technologies Core
Center for Virology and Vaccine Research
Beth Israel Deaconess Medical Center

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

Nadia Roan, Ph.D.*
Associate Professor
Department of Urology
University of California, San Francisco

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

Mitchell Rosner, M.D.*
Henry B. Mulholland Professor of Medicine
Chair, Department of Medicine
University of Virginia

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

Timothy Schacker, M.D.*
Vice Dean for Research, Medical School
Director, Program in HIV Medicine
Director, Clinical Translational Research Services,
Clinical and Translational Science Institute (CTSI)
Professor of Medicine, Division of Infectious
Diseases and International Medicine
University of Minnesota

Joshua Schiffer, M.D.*
Associate Member
Vaccine and Infectious Disease Division
Associate Member
Clinical Research Division
Fred Hutchinson Cancer Research Center

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

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

Sagi Shapira, Ph.D.*
Assistant Professor of Systems Biology
Department of Microbiology & Immunology
Columbia University

Alex Sigal, Ph.D.*
Group Leader, Max Planck Institute for Infection
Biology
Africa Health Research Institute (AHRI)

Viviana Simon, M.D., Ph.D.*
Professor
Department of Microbiology
Department of Medicine, Infectious Diseases
Icahn School of Medicine at Mount Sinai

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

Natalia Soriano-Sarabia, Ph.D.*
Assistant Professor
Department Microbiology, Immunology and
Tropical Medicine
School of Medicine and Health Sciences
The George Washington University

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

Spyridon Stavrou, Ph.D.*
Assistant Professor
Department of Microbiology and Immunology
Jacobs School of Medicine & Biomedical
Sciences
State University of New York at Buffalo

Kathryn Stephenson, M.D.*
Assistant Professor of Medicine
Department of Medicine
Beth Israel Deaconess Medical Center

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

Lydie Trautmann, Eng.D., Ph.D.*
Chief
Cellular Immunology Section
U.S. Military HIV Research Program

Sebastien Viel, PharmD, Ph.D.*
Visiting Associate Professor
Department of Pediatrics
Stanford University

David Vlahov, Ph.D., R.N.
Professor of Nursing,
Epidemiology, and Biostatistics
University of California, San Francisco

David J. Volsky, Ph.D.
Professor of Medicine and Pathology
Icahn School of Medicine at Mount Sinai
Director of Molecular Virology Laboratory
Department of Medicine
Mount Sinai St. Luke’s and Roosevelt Hospitals

Angela Wahl, Ph.D.*
Assistant Professor
Division of Infectious Diseases
UNC School of Medicine

Misaki Wayengera, MBChB., MSc Immunology,
Ph.D.*
Department of Pathology
College of Health Sciences
Makerere University

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

Peter R. Wolfe, M.D.
Associate Clinical Professor
David Geffen School of Medicine
University of California, Los Angeles
Sub-Investigator
Ruane Clinical Research

Kim Woodrow, Ph.D.*
Associate Professor
Department of Bioengineering
University of Washington

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

Gert van Zyl, Ph.D.*
Associate Professor
Division of Medical Virology
Deptartment of Pathology
Faculty of Medicine & Health Sciences
Stellenbosch University

19

PROGRAM ADVISORY
COUNCIL

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

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

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

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

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

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

Katherine Luzuriaga, M.D.
Professor, Molecular Medicine, Pediatrics
and Medicine
University of Massachusetts Medical School
Worcester, MA

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

Professor of Medicine
Harvard Medical School

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

Jeffrey L. Sturchio, Ph.D.
President and Chief Executive Officer
Rabin Martin, NYC

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

Member
The Council on Foreign Relations

Phill Wilson
Member
amfAR Board of Trustees

Founder and Chief Executive Officer (Retired)
The Black AIDS Institute
Los Angeles, CA

MANAGEMENT GROUP

Kevin Robert Frost
Chief Executive Officer

Anthony Ancona
Vice President and Director, Human Resources

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

Kyle Clifford
Vice President, Development
(June 2020—present)

Bradley Jensen
Chief Financial Officer

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

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

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

Eric Muscatell
Vice President, Development
(through May 2020)

AnnMari Shannahan
Vice President, Public Information

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

20

amfAR, The Foundation for AIDS Research

NEW YORK
120 Wall Street, 13th Floor
New York, NY 10005-3908

(212) 806-1600 (tel)
(212) 806-1601 (fax)

WASHINGTON, D.C.
1100 Vermont Avenue, NW

Suite 600
Washington, DC 20005

(202) 331-8600 (tel)
(202) 331-8606 (fax)

BANGKOK, THAILAND
TREAT Asia

Exchange Tower
388 Sukhumvit Road, Suite 2104

Klongtoey, Bangkok 10110
Thailand

+66 (0)2 663 7561 (tel)
+66 (0)2 663 7562 (fax)

www.amfar.org

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

