Urgent Call for U.S. Initiative on Health Workforce in AIDS-Impacted Countries

(January 1 2006) The critical shortage of health care workers and weak health systems is the key bottleneck to scaling up access to AIDS treatment. While the needs of individual countries must be determined locally, experts estimate that sub-Saharan Africa needs at least 1 million new health workers to meet essential health needs. Sustained commitment and creative action are necessary to develop and support the health workforce needed to secure the right to health and achieve universal access to AIDS treatment by 2010, as well as other international health goals.

We urge the President of the United States and Members of Congress to lead a global health workforce initiative in AIDS ravaged countries. The U.S. should:
1. Invest significant new resources in a number of impoverished countries to recruit, train, support, and effectively utilize the number of health workers needed to achieve universal access to AIDS treatment for all in need by 2010 and universal access to primary health care by 2015, while supporting a new G8 initiative to assist additional countries. The U.S. should contribute 1/3 of the funds needed, approximately $650 million in 2007 and scaling up over ensuing years. The U.S. contributions should support national human resource plans within the context of comprehensive country health plans that improve health systems performance to achieve sustainable results. Funding should be predictable and long-term, flowing directly to the public sector and local NGO and faith-based care providers as appropriate. The U.S. should also support effective regional and global initiatives.
The U.S. should invest in (a) long-term strategic planning; (b) strengthening and expanding capacity of health training institutions; (c) retaining health workers through adequate compensation, safe and improved work conditions, stronger supervision, continuing education, and care including AIDS treatment; (d) human resource and fiscal management; (e) equitable distribution including incentives to work in underserved areas; (f) re-deploying unemployed health workers.

2. Cover costs to public health systems of implementing PEPFAR and other U.S. initiatives. U.S. agencies should support training and retention for at least the number of indigenous health workers necessary to meet program goals. Aggressive proactive measures must be adopted to avoid drawing from other local health priorities or programs.

3. Launch a substantial community health worker initiative to train, compensate, and deploy community members, especially women and PLWHA, to provide basic care, treatment, prevention services, and referrals. Community health workers should have access to care, including AIDS treatment, and be offered a career pathway. The program should be integrated into primary health systems, and ensure adequate supervision, support, and ongoing training.
4. Reduce brain drain by increasing the number of U.S. health professional graduates and improving U.S. health worker distribution. The U.S. government and professional health communities should expand training opportunities in the U.S., discourage active recruitment from poor nations, and work with developing and developed countries and international organizations to develop migration and recruitment policies that mutually benefit source and destination countries. Some experts estimate that the U.S. will need to increase the annual number of medical school graduates by at least 5,000 and of nursing graduates by at least 25,000 over the next 10-15 years.

5. Create new possibilities for U.S. and diaspora health workers to serve abroad to help meet immediate care and treatment needs while providing training and support to strengthen health systems. The U.S. should develop programs in cooperation with local governments, prioritize strengthening local institutions, and support South-South exchanges.

6. Convene and support country-level teams of all stakeholders to devise and implement coordinated plans to achieve universal access to health services. The U.S. should provide technical assistance and facilitate the country team's access to all necessary sources of external funding. Cross-sectoral country-level planning is necessary to promote national ownership, donor coordination, and cross-sectoral planning and harmonization.

7. Contribute 1/3 of the predicted need of the Global Fund to fight AIDS, Tuberculosis and Malaria, for both the coming year and, gradually, a sum equivalent to an additional year to alleviate donor shortfalls and enable more ambitious applications. Health systems strengthening must be sustained as a category of GFATM financing.

8. Reform IMF-supported spending and wage policies that limit national and donor investments in health and education. Barriers to access such as user-fees for health and education should be eliminated. The U.S. should provide funds to compensate for lost revenue and support increased utilization of services.
9. Remove Congressional and agency limits to funding recurrent expenses, salaries, and sectorwide approaches, and allow flexibility to agencies seeking to strengthen health systems and scale-up access to care and prevention.

The undersigned organizations and experts urge the President and Congress of the United States to adopt and implement these recommendations.

Distinguished experts:

Lincoln C. Chen, MD, WHO Special Envoy on Human Resources for Health; Director of the Global Equity Center at Harvard Kennedy School of Government, MA, USA
Jeffrey D. Sachs, Director of The Earth Institute, Quetelet Professor of Sustainable Development; and Professor of Health Policy and Management at Columbia University; Director of the UN Millennium Project and Special Advisor to United Nations Secretary-General Koori Annan on the Millennium Development Goals, USA

Peter Mugyenyi, MD, Director, Joint Clinical Research Centre, Uganda

Paul Farmer, MD, Partners in Health, MA, USA/Int’l

Joia Mukherjee, MD, Partners in Health, MA, USA/Int’l

Fitzhugh Mullan, MD, Murdock Head Professor of Medicine and Health Policy, Department of Health Policy, George Washington University, School of Public Health and Health Services, USA
Allan Rosenfield, MD, Dean, Mailman School of Public Health, Columbia University, NY, USA

Jim Yong Kim, MD, PhD, Chief, Division of Social Medicine and Health Inequalities, Brigham and Women's Hospital, Harvard Medical School; former Director, Department of HIV/AIDS, World Health Organization, USA

Thomas E. Novotny, MD, MPH, Dir. International Programs, UCSF School of Medicine, Professor in Residence, Epidemiology and Biostatistics; former Assistant Surgeon General and Deputy Assistant Secretary for International and Refugee Health, U.S. Department of Health and Human Services, USA

Alan Berkman, MD, Acting Chair and Coordinator of Global AIDS Programs, Department of Epidemiology, Mailman School of Public Health, Columbia University; Founding Member, Health GAP (Global Access Project), USA

Laurie Garrett, Senior Fellow for Global Health, Council on Foreign Relations; former health and science writer for Newsday; Pulitzer Prize-winning journalist and author, USA

Jo Ivey Boufford, M.D., Professor of Public Service, Health Policy & Management at New York University's Wagner School, Clinical Professor of Pediatrics at New York University Medical School; Former Principal Deputy Assistant Secretary for Health, U.S. Department of Health and Human Services, USA

David Hoos, MD, MPH, Assistant Professor of Epidemiology, Director Multicountry AIDS Care and Treatment Program, Mailman School of Public Health, Columbia University, USA

James Orbinski, Former Int’l President, Médecins Sans Frontières; Research Scientist, Associate Professor, Univ. of Toronto, Canada
Josh Ruxin, Assistant Clinical Professor of Public Health, Center for Global Health and Economic Development, Mailman School of Public Health and The Earth Institute at Columbia University, USA
Gilbert Kombe, MD, MPH, Partnership for Health Reformplus Project, Abt Associates Inc., MD, USA

Sai Sybase Raghavan, MD, Executive Director, Solidarity and Action Against the HIV Infection in India (SAATHII), India and USA

Robert S. Lawrence, MD, Edyth H. Schoenrich Professor of Preventive Medicine, Associate Dean, Professional Practice and Programs, Director, Center for a Livable Future, Johns Hopkins Bloomberg School of Public Health, MD, USA
Nelson Sewankambo, MD, Dean, Faculty of Medicine, Makerere University; Founding Member, Academic Alliance for AIDS Care and Prevention in Africa, Uganda
Anne Merriman, MD, Founder and Director of Policy and International Programmes, Hospice Africa, Kampala, Uganda

Bhawani Canker Kusum, NGO Delegate, PCB UNAIDS for Asia/Pacific

Edina Enwereji, President, Health and Environmental Research Society, College of Medicine, Abia State University, Nigeria

Chilidog A. Ahaghotu, MD, Associate Professor of Urology, Howard University Hospital; Surgical Team Leader, Imo State Medical Mission, Nigeria, USA
Donald Cephas Epaalat, Commonwealth Nurses Federation Board, Member for East, Central and Southern Africa, Kenya

Deborah A. McFarland, PhD, MPH, Professor, Department of Global Health, Rollins School of Public Health, Emory University, USA

Jocelyn Tindiweegi, Head Nursing Officer for Mbarara University Teaching Hospital, Uganda

Lark Lands, MS, PhD, Medical writer, editor, and educator, CO, USA

John Mandisarisa, MPH, Bsc, Dip, Nat’l Workplace HIV Prevention and Care Officer, Ministry of Health and Child Welfare, Zimbabwe

John S. James, Publisher, AIDS Treatment News, PA, USA

Christine C. Quinn, Speaker of New York City Council, NY, USA

Ewald Horwath, MD, Clinical Professor of Psychiatry, College of Physicians and Surgeons Columbia University, Medical Director, Columbia University HIV Mental Health Training Project, NY, USA

Bruce G. Trigg, MD, Medical Director, STD Program, Region 1,3,T, New Mexico Department of Health, NM, USA

Alan R. Lifson, MD, MPH, Professor of Epidemiology and Community Health, University of Minnesota, USA

Thomas L. Hall, MD, DrPH, Dept. of Epidemiology and Biostatistics, UCSF School of Medicine, CA, USA

David Wheeler, MD, Medical Director, Inova Juniper Program, USA

Lucy Bradley-Springer, PhD, RN, ACRN, FAAN, Principal Investigator & Director, Mountain Plains AIDS Education and Training Center; Associate Professor of Medicine, University of Colorado at Denver Health Sciences Center, USA
Badru Male, Senior Health Promotion Manager, Brent and Harrow Community Health Projects, UK; Member of UK Advisory Board on HIV Treatments; founding member of Community Health and Information Network (CHAIN), UK

Babafemi Adenuga, MD, Program Dir., Family Medicine Residency; Medical Dir., Family Health Center; Assistant Professor, Dept. of Community & Family Medicine, Howard Univ. Hospital; Medical Team Leader, Int’l Medical Mission, Imo State of Nigeria, USA
Zbigniew S. Pawłowski, MD, DTMH, Professor Emeritus of Parasitic and Tropical Diseases, Poznan University of Medical Sciences; former WHO HQ staff, Poland

Jon Ungphakorn, Senator, Government of Thailand, Board Secretary AIDS Access Foundation, Thailand
US and US-Based International Organizations:

ActionAid International USA

Advocates for Youth, USA

Africa Action, USA

Africa Faith and Justice Network, USA

Africa Institute of the American Jewish Committee, USA

African Services Committee, NY

Africare, Int’l

Aid for AIDS, Int’l

AIDS Foundation of Chicago, IL

AIDS Survival Project, GA

AIDS Treatment News, USA

AIDS Vaccine Advocacy Coalition (AVAC), USA

AIDSETI-AIDS Empowerment & Treatment Int’l

American Academy of HIV Medicine, USA

American Association of Colleges of Pharmacy, USA

American Jewish World Service, USA

American Medical Student Association (AMSA) USA

American Public Health Association, Int’l Health Section, USA

amfAR, The Foundation for AIDS Research. USA

AMREF (African Medical & Research Foundation) USA

Artists for a New South Africa, USA

Association of Nurses in AIDS Care, USA

CARE USA

Catholic Medical Mission Board, Int’l

CHANGE (Center for Health and Gender Equity), USA

Church World Service, Int’l

Constituency for Africa (CFA), USA

Elizabeth Glaser Pediatric AIDS Foundation, USA, Int’l

Evangelical Lutheran Church in America, USA

Family Care International

Global AIDS Alliance, USA

Global AIDS Interfaith Alliance, CA

Global Exchange, USA

Global Health Council, USA

GMHC Gay Men's Health Crisis, NY

Health GAP (Global Access Project), USA

Housing Works, NY

International Association of Physicians in AIDS Care (IAPAC), Int’l

John Snow Inc. (JSI), Int’l

Jubilee USA

Latino Commission on AIDS, NY

Maryknoll AIDS Task Force, Int’l

Mennonite Central Committee, USA

National AIDS Fund, USA

Nat’l Alliance of State & Territorial AIDS Directors (NASTAD), USA

National Association of Black Social Workers, USA

National Association of People With AIDS (NAPWA) USA

National Minority AIDS Council (NMAC), USA

PATH (Program for Appropriate Technology in Health,) Int’l

Pangaea Global AIDS Foundation, Int’l

Partners in Health, Int’l

Physicians for Human Rights, USA

Presbyterian Church AIDS Core Team USA

Presbyterian Church, Washington Office, USA

Project Inform, USA

RESULTS, USA

Religious of the Sacred Heart of Mary, East American Province, USA

San Francisco AIDS Foundation, CA

Seattle University College of Nursing, WA

SIECUS - Sexuality Information & Education Council of the U.S.A.

Sisters of St. Joseph of Carondelet, St. Louis Province, USA

Sisters of the Holy Cross-Congregation Justice Cmte, IN

Sojourners, USA

Street Works, TN

Student Campaign for Child Survival, USA

Student Global AIDS Campaign, USA

The AIDS Institute, USA

Title II Community AIDS National Network, USA

Treatment Action Group, USA

TrueMajorityACTION, USA

United Church of Christ Network for Environmental and Economic Responsibility, USA

United Methodist Church, General Board of Church & Society, USA

Universities Allied for Essential Medicines, USA

University Coalitions for Global Health, USA

Ursuline Sisters of Tildonk for Justice and Peace, NY

Vermont PWA Coalition, VT

Washington Office on Africa, USA

Women Organized to Respond to Life-threatening Diseases, CA

World Hunger Year, Inc. (WHY), USA

World Learning, Int'l

ACT UP Austin, TX

ACT UP New York, NY

ACT UP Philadelphia, PA

ActionAIDS, PA

African Immigrant and Refugee Foundation (AIRF), USA

AIDS Action Baltimore, MD

AIDS Project of Southern Vermont, VT

AIDS Research Alliance, CA

AMSA Univ. of Pittsburgh School of Medicine Chapter, PA

Asian Americans United, PA

Bienestar, CA

Bon Secours Health System, MD

Center for Policy Analysis on Trade & Health (CPATH), USA

Child Family Health International (CFHI), Int’l

CitiWide Harm Reduction, NY

Civic Life International Inc., Nigeria/USA

Code Pink, USA

Community Health Worker Network, NY

Community HIV/AIDS Mobilization Project (CHAMP), USA

DharmaNet International, USA

END AIDS NOW! NY

Eritrean Community for Human Rights and Refugee Protection, USA

Foundation for Advancement of International Medical Education and Research (FAIMER), PA

Forum for Global Action, Int’l

Foundation for Integrative AIDS Research (FIAR), NY

Global Violence Prevention Advocacy, MA

Harambee Africa Int’l, DC

Harm Reduction Coalition, USA

Harvard AIDS Coalition, MA

Health Alliance International, WA, Int’l

Health Equity Project, USA

Hesperian Foundation, USA

HOPE Universal Family Connection, IL

Inova Hospital Juniper Program, VA

Institute for the Study of Civic Values, PA

International AIDS Empowerment, TX

International Management, Policy and Systems Analysis LLC, Int’l

KAIPPG International, USA

Kentucky Divest Campaign, KY

Los Angeles Gay and Lesbian Center, CA

Make Art/STOP AIDS, CA

Marley AIDS Advocacy, PA

Medilinks, USA

MesoAmerica Health Assistance Project of California (MAHAPCA), CA

Metropolitan Community Church of New York, NY

Minnesota International Health Volunteers (MIHV), Int’l

New Mexico POZ Coalition, NM

New York City AIDS Housing Network, NY
PathWaysPA, PA

People's Health Movement-USA

Per Ankh Institute, US Virgin Islands

Philadelphia Coalition of Labor Union Women (CLUW), PA

Philadelphia FIGHT, PA

Planet POZ, NM, Kenya

Planned Parenthood Golden Gate, CA

Priority Africa Network (PAN), CA

PROTOTYPES, Centers for Innovation in Health, Mental Health and Social Services, USA

Queers for Economic Justice, NY, USA

Quixote Center/Quest for Peace, USA

Roots of Promise/Thomas Merton Center, PA

Share International, USA

South Africa Development Fund, MA, USA

South Carolina Campaign to End AIDS, SC

Student Campaign for Child Survival, (SCCS) Columbia Chapter, NY

Students for International Change, Int’l

TechWrite Inc., CO

The GLEA Foundation, HI

The River Fund, USA

The Well Project, VA

The Women's Center Montefiore Medical Center, NY

Transparency and Accountability Network, USA

Tri-State Coalition for Responsible Investment, NJ

Uganda Village Project, USA

Ukimwi Orphans Assistance, USA

US Committee for Scientific Cooperation with Vietnam, USA

White Ribbon Alliance for Safe Motherhood, Int’l

Who's Positive, PA

Wilson Resource Center, IA

Women's Equity in Access to Care & Treatment (WE-ACTx), Int’l

International and multicountry organizations based overseas:
ACT UP Paris, France

Action Against Aids, Germany

African Council for Sustainable Health Devm’nt (ACOSHED), Int’l
AfriCASO, Int’l

Agua Buena Human Rights Association, Costa Rica

AIDS Access Foundation, Thailand

AIDS Law Project, South Africa

AIDS Rights Alliance for Southern Africa (ARASA), South Africa

All-Ukraine PLWH Network, Ukraine

Ärzte für die Dritte Welt, Germany

Associação Grupo Aids, Apoio, Vida, Esperança, Brazil

Association of Protestant Churches and Missions (EMW), Germany

Atbalsta Grupa Inficétajiem HIV un AIDS Slimniekiem, Latvia

Beijing AIZHIXING Institute of Health Education, China

British Columbia Persons With AIDS Society (BCPWA), Canada

Brot für die Welt/Bread for the World, Germany

Canadian HIV/AIDS Legal Network, Canada

Canadian Treatment Action Council (CTAC), Canada

Christian Health Association of Ghana (CHAG), Ghana

Christian Health Association Of Kenya (CHAK), Kenya

Dignitas International, Canada

Ecumenical Pharmaceutical Network (EPN) Int’l

Equinet Network for Equity in Health in East and Southern Africa

European AIDS Treatment Group (EATG), Int’l

FXB (Francois-Xavier Bagnoud) International

Gays and Lesbians of Zimbabwe (GALZ), Zimbabwe

Gertrude's Children's Hospital, Kenya

Ghana AIDS Treatment Access Group (GATAG), Ghana

Global Equity Gauge Alliance (GEGA) Int’l

Global Healthcare Information Network, UK

Global Network of People living with HIV/AIDS (GNP+), Int’l

Grupo de Trabajo sobre Tratamientos del VIH (gTt), Spain

Health Action International (HAI) Africa, Int’l

Health and Development Networks (Ireland/Thailand), Int’l

Health Systems Trust, South Africa

HealthPartners, Kenya

HIV/AIDS Control Agency (HACA), Nigeria

International Community for Relief of Starvation and Suffering (ICROSS), Int’l-Kenya, Ireland, Canada

International Women's Health Coalition, Int’l

IP-Left, South Korea

Joint Clinical Research Centre, Uganda

International Council of AIDS Service Organizations (ICASO), Int’l

Kenya AIDS Intervention Prevention Program Group, Kenya

Kenya AIDS NGOs Consortium (KANCO), Kenya

Kenya Health Professional Society, Kenya

Kenya Human Rights Commission, Kenya

Kenya Medical Research Institute (KEMRI), Kenya

Kenya Treatment Access Movement (KETAM), Kenya

Malawi Health Equity Network (MHEN), Malawi

Malteser International

Mbarara University Medical Students Association, Uganda

Media AIDS Project (MAP), Nigeria

Medical Mission Sisters' Alliance for Justice, Int’l

Medical Missionaries of Mary, Int’l, Ireland

National Assoc. of People living with AIDS in Nepal (NAPN), Nepal

National Nurses Association of Kenya (NNAK), Kenya

NEPWHAN (Network of People living With HIV/AIDS in Nigeria)

Nepal Red Cross Society, Nepal

Network of African People Living with HIV/AIDS (NAP+), Int’l

Nigerian Air Force Hospital, Nigeria

Oxfam International

People Affected By HIV Organization, DR Congo

Positive Malaysian Treatment Access and Advocacy Group (MTAAG+), Malaysia.

Planned Parenthood Federation, Int’l

Public Services International (PSI), Int’l

Society of Women Against AIDS in Africa (SWAA), Int’l
Solidarité Sida, France

Solidarity & Action Against HIV Infection in India (SAATHII) Int’l

Student Stop AIDS Campaign, UK

Students Against Global AIDS (SAGA), Canada

Students For Equity In Healthcare, Makerere Med School, Uganda

Students Partnership Worldwide (SPW), Int’l

Sudan Council of Churches, Sudan

Thai AIDS Treatment Action Group (TTAG), Thailand

The AIDS Support Organization (TASO), Uganda

Treatment Action Campaign, South Africa

UK Coalition of People Living with HIV/AIDS, UK

VSO (Voluntary Service Overseas) UK

Wemos Foundation, the Netherlands

World AIDS Campaign, Int’l

World Care Council, France

Zimbabwe Activists on HIV and AIDS (ZAHA), Zimbabwe
ACT UP Kathmandu, Nepal

Action for Community Development, Uganda

Action Group for Health, Human Rights & HIV/AIDS (AGHA), Uganda

action medeor, Germany

Africa Health and Community Programmes (AHCP), Kenya

Africa Rural Outreach, Uganda

Africa Rural Sustainable Development Association, Tanzania

Africa Youth Leadership, Development & Health (AYLDH), Uganda/Int

African Regional Youth Initiative, Int’l

Afrihealth Information Projects/Afrihealth Optonet Association, Nigeria
Agir ici, France

AIDS Cell, Ibn Sina Academy, India

AIDS-Care-Watch Campaign, Thailand

AIDS-Hilfe Baden-Württemberg e.V., Germany

Aktion Canchanabury e.V., Germany

Alliance Cornerstone Youth Organization, Nigeria

Art-net Development Centre, Kenya

Arunodhaya Migrants Initiatives, India

Association for Rural Development (ARD), India

Association of Kenyan Medical Laboratory Science Officers (AKMLSO), Kenya

Association of Medical Students (AMSUN), Univ. of Nairobi, Kenya

Association of Positive Youth in Nigeria (APYIN)

Bangladesh Health Foundation, Bangladesh

BUKO Pharma-Kampagne, Germany

Centre for Development Research, Uganda

Centre for Positive Care, South Africa

Children for Children Organisation, Gambia

China Orchid AIDS Project, China

Comet Ltd, Malawi

Common Ground Program, Kenya

Community Aid Uganda

Community and Family Health Initiative, Nigeria

CRIAA SA-DC (Centre for Research, Information and Action in Africa-Southern Africa Development and Consulting), Namibia

Deepam Educational Society for Health (DESH), India

Deutsche Welthungerhilfe / German Agro Action, Germany

Development Initiatives International, Uganda

East European & Central Asian Union of PLWH Organisations, Ukraine

Foundation for Human Rights Initiative, Uganda

Freedom Foundation, Centers of Excellence-Substance Abuse and HIV/AIDS, India

Gram Bharati Samiti (GBS), India

Gulu University Medical Students Association, Uganda

Helping Others International, Nigeria

Helpless Rehabilitation Society (HRS), Nepal

Hospice Africa, Uganda

Independent Health & Psychosocial Care Development Initiative, Uganda

International Women AIDS Run, Int’l

Intersect Worldwide, Int'l

Joe Muriuki Training Institute, Kenya

John Mordaunt Trust, UK

 Joint Effort To Stop Tears of AIDS (JESTA), Uganda

Jyotirmayee Mahila Samiti, India

Katholische Arbeitnehmer-Bewegung Deutschlands (KAB), Germany

Kenya Association of Professional Counselors (KAPC)

Kenya Clinical Officers Association (KCOA), Kenya

Kenya Dental Association (KDA), Kenya

Kenya Hospice and Palliative Care Association (KEHPCA), Kenya

Kenya Voluntary Women Rehabilitation Centre, Kenya

Kenya Women Participating in Rural Development (KEWIRA), Kenya

Kenya Youth Programmes, Kenya

Kiota Women's Development Organization (KIWOHEDE), Tanzania

Kiyindi HIV/AIDS community Initiatives, Uganda

Laboratory Concepts, Kenya

Laikipia HIV/AIDS Control Organization, Kenya

Life And Peace Development Organization (LAPEDO), Nigeria

Life Restoration Organization (LIRO). Nigeria

Life Vanguards, Nigeria

Mariam Foundation Centre, Uganda

Mashiah Foundation, Nigeria

McGill Global AIDS Coalition, Canada

Medical Students Against AIDS (MESA), Univ. of Nairobi, Kenya

Medias Au Ruban Rouge, DR Congo

Mentor Volunteers Uganda

Meru Hospice, Kenya

Mgbala Agwa Youth Forum, Nigeria

Moi University Nursing Sciences Department, Kenya

MOMS Club International, Nigeria

MOPGEL, Movement for the Promotion of Gender Equality in Liberia

Mother Africa and Child Care Organisation (MACCO), Ghana

National Women's Lobby and Rights Group (NWLRG), Malawi

Neusser-Eine-Welt-Initiative e.V. (NEWI), Germany

Nigeria Model UN (NgMUN), Nigeria

No Limit For Women Project, Cameroon

Norwegian Church Aid (NCA), Ethiopia

Organization for Social Development of Unemployed Youth, Bangladesh

Pamojahope Center, Kenya

Partners for Int’l Development and Education, Nigeria

People’s Health Movement, DR-Congo

Planned Parenthood Federation of Nigeria

Population & Environmental Monitoring Int’l, Nigeria

Positive Life Organisation (PLO), Nigeria

POWL: Positive Women Leaders of Uganda

Preventive Healthcare Initiative, Nigeria

Progressive Organization of Gays in the Philippines

Project Green, Nigeria

PROMETRA, Kenya

Promoters Of Environmental, Rural Development and Agriculture Business Group (PERDAB), Cameroon

Public Health Impact Research Centre, Nigeria

Raks Thai Foundation, Thailand

Research, Training and Management (RTM) International, Bangladesh

Resources Aimed at the Prevention of Child Abuse and Neglect (RAPCAN), South Africa

Safe Observer International, DR-Congo

Samo Development organization, Somalia

Save Our Planet Earth (SOPE), Uganda

Save Visions Africa, Nigeria

Shen Yang Ai Zhi Yuan Zhu Center for Health and Education, China

Society of Women Against AIDS in Africa (SWAA), DR-Congo

Society of Women Against AIDS in Kenya

Spurthi, India

Sri Surya Clinic, Child Foundation of India

St. Joseph's Matale Youth Organisation (MAYO), Uganda

St. Mary’s Hospital, Nigeria

Student Christian Movement of Great Britain, UK

Strides Society, India

Task Force Of Women For HIV Prevention, DR-Congo

The Carpenter’s Foundation International, Nigeria

The Third Choice, Nigeria

Together Against AIDS Positive Association (TAAPA), Uganda

Twana Twitu, Kenya

Uganda CARES, Uganda

Uganda Catholic Secretariat HIV/AIDS Focal Point, Uganda

University of Nairobi Nursing Students Association (NUNSA), Kenya

Vital Hope Support Group, Zimbabwe

WE CARE Development Initiative, Nigeria

Women Living With HIV/AIDS DRC Taskforce, DR-Congo

Women With Purpose International, Nigeria.

Workplace Dignity Institute, South Africa

Youth Against HIV/AIDS Initiative, Nigeria

Youth Empowerment Network, Nigeria

Youth HIV/AIDS Alliance (YOHA), Nigeria

� For more information or to offer your endorsement, please contact � HYPERLINK "mailto:pdavis@healthgap.org" ��pdavis@healthgap.org� * +1 215.833.4102

