

FOR A WORLD WITHOUT A TRACE OF HIV

ANNUAL REPORT 2011


TABLE OF CONTENTS

1	Our Mission
2	Letter from the President of the Board of Directors
3	Letter from the Founder and tive Director
4-20	Our Programs
21	Our Offices
22-25	Our Campaigns
26-27	Financial Highlights
28-29	Our Donors
30	Sponsors
31	Staff

OUR MISSION

AID FOR AIDS International (AFAI) is a non-profit 501 (c) (3) organization committed to improving the quality of life of people with HIV or AIDS (PWHAs) in developing countries and for immigrants to the United States of America living with HIV. We work to empower PWHAs, their caregivers, and the community at large by providing access to medications, health education, HIV prevention strategies and advocacy and by promoting leadership and capacity building for individuals and organizations.


LETTER FROM THE PRESIDENT OF THE BOARD OF DIRECTORS

Dear Friends,

For the past sixteen years, AID FOR AIDS International has been in the forefront of the battle against HIV and AIDS. We have been the place to turn to when help was needed in the United States and abroad. For over a decade now, I have been honored to be a part of this astonishing organization, first as an involved supporter and now, proudly, as president of its Board of Directors.

In my role as president, I want to present the 2011 Annual Report, a compendium of AFAl's work throughout the year, and an opportunity to recognize the support of all our donors. We have persevered through hard economic times thanks to the dedication of our staff and the generous support of friends and donors like you. I have no doubt that our best years are still ahead, as we are just beginning to see the full potential of our organization come into fruition.

So let us look toward the future together with confidence. We have the knowledge and means to bring comfort and hope to the world's most vulnerable populations. Our proven ability to raise public awareness about HIV and AIDS and direct people to proper care and treatment augur well for the organization.

Your past support of AID FOR AIDS International means that you and I share a dream: reduced rates of HIV and a new generation free of AIDS. Together, with your continued support, we can transform that dream into a reality. Thank you for all you have done in the past. Let us now build on our momentum and take our achievements to new heights.

Sincerely,

Maria Eugenia Maury
President


LETTER FROM THE FOUNDER & EXECUTIVE DIRECTOR

Dear Friends,

When I started AFAl in 1996, I never thought the demand for services would be so high all these years later. Still today, we get calls for assistance from people everywhere around the world. With your help, we are continuing to answer those calls.

Over the years, AFAl has saved thousands of lives, provided free access to medication to thousands of individuals, and educated and empowered thousands of young people. We have sent over \$85 million worth of antiretroviral medication to more than ten thousand people living with HIV and AIDS in nearly 40 countries around the globe.

In the years since our founding, we have again and again witnessed the remarkable growth and extraordinary resilience of people. We have seen girls born with HIV become healthy mothers. We have seen women, certain they would die because they had contracted the virus, regain their health and turn into successful businesswomen and homemakers. We have seen young men, devastated by an HIV diagnosis, educate themselves about treatment and transmission, accept responsibility for their own lives and go on to make powerful differences in the lives of others. We have seen despair turn to hope and hope blossom into love. We invite you to become part of this astounding transformation.

AFAl is unique because it is about more than the fight against AIDS. It is about providing tools to people from all walks of life so that they can create a world in which everyone has an equal voice. Yes, we give medicines to save lives, provide HIV-prevention education, and promote access to treatment. But implicit in those acts is the empowerment of people to become active, productive, and integrated members of society who will advocate vigorously for the lives and rights of others.

Thank you for helping us to achieve such a world. With your help, I know we will see it come into being.

Jesús Aguais
Founder, AID FOR AIDS International


OUR PROGRAMS

Since 1996, AID FOR AIDS International has worked to empower people with HIV and AIDS, their families, and communities through programs that provide access to treatment, knowledge and preventive education, and social reform.

ACCESS TO TREATMENT

AID FOR AIDS International (AFAI) operates the largest **HIV Medicine Recycling Program** in the world. AFAI's **HIV Medicine Recycling Program** recovers unused and unexpired life-saving medication that otherwise would have been wasted and then, re-distributes it to those without access in developing countries through the **AIDS Treatment Access Program**. With these programs, AFAI provides vital medication to people with HIV or AIDS and connects them to key services for treatment planning and resource management. Since 1996, AFAI has sent over 85 million dollars in medication to over 15,000 people in 39 countries.

EDUCATION

AID FOR AIDS International (AFAI) hosts HIV prevention programs that target youth, high-risk and vulnerable populations in order to empower them with the life skills necessary to become leaders of change within their communities and to reduce the prevailing stigma and discrimination surrounding the HIV epidemic.

¿Cuánto Sabes de VIH y Sida?, AFAI's largest education program, is an innovative initiative that uses neuro-linguistic programming as a transverse axis, combining HIV and AIDS education with life skills as defined by the World Health Organization (WHO). The program is transmitted through peer-to-peer education techniques (Multiplying Agents). This model aims to prevent the spread of HIV by developing a culture of responsibility and healthy sexuality. The program reaches over 100,000 youth per year and has been implemented in 8 different countries in Latin America and the Caribbean.

ADVOCACY

AID FOR AIDS International (AFAI) works with organizations and people with HIV by providing them with the tools they need to defend themselves in response to the HIV and AIDS epidemic. Since its inception in 2006, the surveillance tool **Observatorio Latino** has become the premier online forum in Latin America, serving as a watchdog for programs financed by the Global Fund to Fight AIDS, Tuberculosis, and Malaria. Our work in alliance with other organizations and agencies in the region has been one of the most successful strategies used to accomplish our goals in the areas of community participation and decision-making processes.


OUR PROGRAMS ACCESS

AIDS TREATMENT ACCESS PROGRAM AND THE RECYCLING PROGRAM


Through our flagship initiative, the HIV Medicine Recycling Program, we collect unused, unexpired antiretroviral (ARV) medications that are often thrown away in the United States. We redistribute these medications through our AIDS Treatment Access Program (ATAP) as humanitarian aid, free of charge, to registered recipients in the developing world.

ATAP is the largest program of its type in the world, and since our founding, we have sent over **\$80 million** worth of ARV medication to nearly **15,000 people** living with HIV or AIDS in more than **39 countries** around the globe.

We inspect every pill for purity and every bottle for drug name, dosage, and expiration date. We then ship these medications to people with HIV in developing countries who have no other source to access the medication.

Our US medical team maintains regular communication with our beneficiaries, home-country doctors and health care providers to ensure proper use of the medication. We monitor treatment planning, review patient charts, help assure medication adherence and conduct stringent follow-ups, and continue providing the drug until local governments guarantee treatment.


In 2011, AFAI recycled \$5.5 million worth of HIV medication and redistributed \$5.3 million in HIV medicine in 39 developing countries

CASE MANAGEMENT PROGRAM


AID FOR AIDS maintains high standards of confidentiality and professionalism to ensure the best results in the case management for people with HIV. Based out of our New York City office, the New York Immigrant AIDS Link (NYIAL) program was founded in 2001 and works primarily with Spanish-speaking immigrants living with HIV or AIDS in the New York Metropolitan Area. Currently, our caseload includes approximately 350 active clients and we add 120 new clients in average each year.

NYIAL offers case management, individual counseling, primary HIV education, HIV testing and counseling, a free legal clinic, and financial management workshops. We also provide referrals to a wide range of social services including public assistance, housing, ADAP/Medicaid, dental, mental health, and primary care. NYAL provides concrete and emotional support to help Latino and other immigrants adjust to a new environment, language, culture, and health care system.

We have assisted more than
7,000
immigrants
since this program's inception.

OUR PROGRAMS
ACCESS


OUR PROGRAMS EDUCATION

CUANTO SABES DE VIH Y SIDA? (HOW MUCH DO YOU KNOW ABOUT HIV AND AIDS?)


Cuanto Sabes? is an HIV primary prevention program aimed at teenagers in Latin America and the Caribbean who are trained to become leaders and agents of change in their communities. The program is based on a peer-as-educator model in which young people initially receive training from professional educators to become leaders in their schools and communities, and then pass along what they have learned to their peers.

The program incorporates:

- Concepts of HIV and AIDS prevention techniques
- Sexual education
- Stigma awareness
- Discrimination alleviation
- The World Health Organization's Development of Life Skills: communication, negotiation/refusal, assertiveness, cooperation, and empathy.
- Cognitive skills: problem solving, decision-making, critical thinking, and self-evaluation.
- Emotional coping skills: managing stress, managing feelings, and self-management.


In 2011 479 professors trained
4350 Peer Educators trained
391,500 adolescents reached
185 schools participating

CUANTO SABES DE VIH Y SIDA? (HOW MUCH DO YOU KNOW ABOUT HIV AND AIDS?)


Cuanto Sabes? is an innovative program that incorporates concepts of neuro-linguistic programming (NLP) as a traverse axis, combining HIV and AIDS education with life skills as defined by the World Health Organization (WHO). The program enables young peer educators to frame discussions of HIV transmission and prevention principles in ways that have maximum impact on their teenaged peers.


Since its creation in 2006, **Cuanto sabes?** has been implemented in eight different countries in Latin America and the Caribbean, including: **Honduras, Guatemala, Colombia, Dominican Republic, Panama, Ecuador, Peru, and Venezuela.**

OUR PROGRAMS EDUCATION

CUANTO SABES DE VIH Y SIDA? (HOW MUCH DO YOU KNOW ABOUT HIV AND AIDS?)


PEER-TO-PEER INTERACTIONS

1. Prospective peer educators undergo training in which they are presented with academic information, educational tools, and techniques they will need to train other adolescent peer educators.
2. After the new peer educator candidates have been recruited, peer trainings are conducted.
3. Following completion of the training, the new leaders are expected to pass along HIV-prevention concepts to their peers who, in turn, will pass them along to others.
4. These peer-to-peer interactions are coordinated and supervised by the trained facilitators.

The wide range of course material includes:

- Public speaking
- The differences between HIV and AIDS
- The difference between transmission and contagion
- Routes of HIV transmission
- Teens and sexuality
- Risk reduction and prevention techniques
- Healthy and responsible behavior
- The rights of people living with HIV and AIDS
- How to counteract the stigma that surrounds HIV issues
- Concepts of HIV and AIDS prevention techniques
- Sexual education
- Stigma awareness
- Discrimination alleviation

CUANTO SABES DE VIH Y SIDA? (HOW MUCH DO YOU KNOW ABOUT HIV AND AIDS?)


SEXUAL MINORITY YOUTH PILOT INITIATIVE

1. Cuanto Sabes? also has a specially designed training program for Lesbian, Gay, Bisexual, and Transgender (LGBT) teenagers in the region.
2. Facilitators train LGBT youth who have expressed an interest to become youth leaders of HIV prevention and multiplying agents. The LGBT curriculum incorporates the basic concepts of the regular curriculum but has been expanded to include in depth discussions of sexual diversity, gender-related violence, and political impact.
3. The LGBT initiative, launched in 2011 as a pilot initiative, has been implemented in four participating countries: **Colombia, Dominican Republic, Panama, and Venezuela.**

OUR PROGRAMS EDUCATION

THE CHILDREN'S PROGRAM


Established in 2003, the Children's Program serves approximately **400 children with HIV, aged 3 to 15.**

The Children's Program offers emotional and educational support and strives to help children achieve a healthy adolescence and maturation process that might otherwise elude them given their precarious health situation.

The program has three distinct components:

1. Age-appropriate counseling through one-on-one sessions with a social worker trained to address youth developmental issues, including those related to chronic health issues.
2. Intensive one-on-one psychotherapy for children in acute distress.
3. Nine types of play activities designed to promote self-esteem, enhance coping skills, and promote important health goals (such as adherence to antiviral drug regimens).

Objectives:

- Develop bio, psycho, social, and spiritual well being of children with HIV in order to increase adherence to treatment.
- Improve knowledge of HIV and AIDS, increase the rate of treatment adherence, and ensure attendance to routine medical appointments.
- Provide psychosocial support to enable the children to enjoy their childhood.
- Assist all children in the program to realize their education potential, particularly focusing on those children identified as having cognitive deficits, attention difficulties, or behavioral problems.

THE CHILDREN'S PROGRAM


Aprendo a Amarme y a Cuidarme

An integral component of our Children's Program is the initiative **"Aprendo a Amarme y a Cuidarme" (Learning to love and take care of myself)**

With this education initiative, we provide children with the tools they need to prepare themselves for their medical consultations and achieve adherence to their treatment.

Children learn how to better express their feelings and emotions as well as how to achieve greater self-confidence, better social adaptation, and success as their lives progress.

As a result, the children make their health a priority in their own scale of values, which benefits their future by ensuring adherence to the antiretroviral treatment.

An important goal of the initiative is to allow the children to acquire the tools and information necessary to become peer educators, instructing their peers through example, which, in turn, should result in a new generation implementing these concepts into their daily lives.

We confer with each child's physician and parents to fully understand how we can best meet the child's particular needs.

OUR PROGRAMS EDUCATION

OUTREACH AND HIV TESTING PROGRAM


AID FOR AIDS International's office in New York has been actively involved in community outreach. Focused on the Latino community in the Greater New York Area, our Outreach and HIV Testing Program provides the necessary information about HIV and AIDS, preventive methods, and HIV Testing. Outreach activities, including free and confidential HIV testing on and off-site, are conducted throughout the year in partnership with local organizations and Latin American consulates in New York.

Achievements:

1. Since 2009, AID FOR AIDS New York has been a certified agency through the New York Department of Health and has conducted over 2,000 HIV tests.
2. Prevention information: around 1,000 individuals learn facts about HIV every month because of this program.
3. Our partnership with Latin American consulates has helped us to increase dramatically HIV awareness among the community of immigrants living in New York City.

"We collaborate with Latin American consulates in New York City to provide information regarding HIV prevention, testing, and other health issues."
- NYIAL Outreach Coordinator-

OUR PROGRAMS ADVOCACY

OBSERVATORIO LATINO (LATIN OBSERVATORY)


AID FOR AIDS International (AFAI) works with organizations and people with HIV by providing them with the tools they need to defend themselves in response to the impact of HIV epidemic. Our work in alliance with other organizations and agencies in the region and through networks connecting them has been one of the most successful strategies in obtaining our goals related to community participation in its different levels of decision-making.

A key part of our work in Advocacy is conducted through our Observatorio Latino (www.observatoriolatino.org), a social surveillance tool pioneer in the Latin American region.

OUR PROGRAMS ADVOCACY

OBSERVATORIO LATINO (LATIN OBSERVATORY)


Observatorio Latino is an online surveillance and social vigilance tool, which serves as the “eyes” of the region for AIDS activists and community-based organizations in over **20 Spanish-speaking countries in Latin America and the Caribbean.**


- This tool allows individuals to share information, news and experiences, and post meeting and events that are relevant to the HIV community.
- Individuals within these countries use the *Observatorio Latino* to comment on how their governments are using grant money awarded to them by the Global Fund for AIDS, Tuberculosis, and Malaria.
- This resource works to hold governments accountable to their people and to promote civic participation throughout the LAC region.

Observatorio Latino has become an established regional presence as a critical observer and source of information regarding Global Fund processes. It has also become a collaborator and advisor on proposals for financing in **Bolivia, Ecuador, Guatemala, Honduras, and Panama.**

To date, more than 1,000 relevant news articles and reports have been posted.

More than 15 organizations have been empowered by this initiative.

Observatorio Latino reaches **more than 7,000 members from various forums** through continuous updating of news stories and articles on its website.

OBSERVATORIO MUJER (WOMEN OBSERVATORY)


Observatorio Mujer gauges the response of local governments to women’s issues in regard to their HIV or AIDS **vulnerability, sexual health, and reproductive rights.**

This initiative was implemented at the national level in Peru, serving as a tool to pressure local government to comply with the need of women and girls with HIV.

We seek to ensure gender equality and a fair representation of women’s health issues in the different spaces of decision-making.


OUR PROGRAMS

ADVOCACY

AFAI collaborates with leading regional community networks on HIV/AIDS including:

- Latin American Network of People Living with HIV/AIDS (REDLA+)
- International Community of Women Living with HIV/AIDS (ICW Latina)
- Latin American and Caribbean Movement of Positive Women (MLCM+)
- Red de Latinoamerica y del Caribe de Trans (REDLACTRANS)
- Red Latinoamericana de Trabajadoras Sexuales (REDTRASEX)
- Latin American and Caribbean Council of AIDS Service Organizations. (LACCASO)
- Community Based Organizations in each country in LAC
- International Treatment Preparedness Coalition (ITPC)
- International Treatment Preparedness Coalition para Latinoamerica (ITPC-LATCA)
- Corresponsales Clave
- Coalición Internacional de Activistas en Tratamientos (CIAT)

STRATEGIC ALLIANCES

- United Nations Programme on HIV/AIDS Region LAC (UNAIDS),
- United Nations Children's Fund (UNICEF),
- Pan American Health Organization (PAHO)
- United Nations Development Program (PNUD),
- United Nations Population Fund (UNFPA).
- Secretariat of the Global Fund to Fight AIDS, Tuberculosis, and Malaria.
- Communities Delegation of Global Fund to Fight AIDS, Tuberculosis, and Malaria
- The International Council of AIDS Service Organizations (ICASO)
- The Clinton Foundation
- Harmonization Group to Strengthen Civil Society (Global Fund)
- Agency for Technical Cooperation of the German Government (GTZ)
- International HIV/AIDS Alliance
- Humanist Institute for Development Cooperation (HIVOS)
- The International Center for Technical Cooperation on HIV/AIDS (ICTC), an initiative of the Brazilian Government and UNAIDS.
- National AIDS Programs or Ministries of Health (Governments)

OUR OFFICES


AID FOR AIDS International's work throughout the Latin America and Caribbean region is only made possible thanks to our satellite offices. Our offices include:

AID FOR AIDS International headquarters in **New York City**

AID FOR AIDS New York based at our headquarters opened in 1996

AID FOR AIDS **Venezuela** based in Los Teques. Opened in 1996

AID FOR AIDS **Peru** based in Lima. Opened in 1997

AID FOR AIDS **Dominicana** based in Santo Domingo. Opened in 2001

AID FOR AIDS **Panamá** based in Panama City. Opened in 2006

LEAVING A FOOTPRINT: FOR A WORLD WITHOUT A TRACE OF HIV


In 2011, AID FOR AIDS International (AFAI) launched a campaign supported by Air Europa Airlines to build awareness of AFAI's flagship medication recycling program and work in Latin America and the Caribbean.

Featured on every Air Europa flight, the year-long "Leaving A Footprint, For A World Without A Trace of HIV" campaign included a video spot and a full-page magazine ads encouraging passengers to "leave a footprint" in the global fight against the HIV epidemic by donating to AFAI.

The campaign shows the testimony of a 7 year-old girl who was born HIV-free thanks to the medication AFAI collects in the United States through its Recycling Program and re-distributes through its Access to Treatment Program.

ZIPCAR DRIVES AID FOR AIDS


Zipcar, Inc., the world's leading car sharing network, along with AID FOR AIDS International (AFAI) have formed a partnership to marry energy-efficient transportation and the battle against the AIDS epidemic.

Through this partnership, Zipcar provides us with the transportation necessary to move the medication from donors' homes and clinics to our headquarters where they are checked for quality, sorted and prepared for redistribution to our clients in developing countries.

During the summer of 2011, ZIPCAR also supported AFAI through a donation campaign promoted with new and existing Zipcar members who received driving credit after making a donation.

OUR CAMPAIGNS

MISS UNIVERSE – AMBASSADORS OF HIV PREVENTION


For the past two years, AFAI has worked closely with the Miss Universe Organization, training each titleholder as a spokesperson in the battle against HIV and AIDS. The relationship has been tremendously successful in building awareness of the importance of HIV prevention and AFAI's "Cuanto Sabes?", a primary HIV educational program primary financed by the Elton John AIDS Foundation.

This year, Ximena Naverrete, Miss Universe 2010, joined us on tours of Panama and Dominican Republic to spread the message of HIV prevention among students, educators, business and political leaders.

During her year-long relationship with AFAI, she also met with many of our clients and beneficiaries in Latin America and New York with whom she made an immediate and positive connection.

Also this year, Miss Universe 2011 Leila Lopes, was named our newest Ambassador of HIV Prevention. To prepare herself for the position, Lopes participated in an intensive training session under our HIV preventive education program "Cuanto Sabes de VIH y Sida?"

MARC JACOBS T-SHIRT COLLECTION FOR AID FOR AIDS


Marc Jacobs International LLC joined the list of our partners this year with the launch of two t-shirt collections.

The t-shirts went on sale in June at Marc Jacobs retail stores in the United States and online at www.marcjacobs.com, with all proceeds going to support AFAI's programs and activities.

Retail-priced at \$35, each t-shirt of this collection featured a design inspired by illustrations made by children living with HIV from AFAI's Children Programs in Latin America and the Caribbean on the front, and a custom Marc Jacobs-designed AID FOR AIDS International logo in back.

FIANANCIALHIGHLIGHTS

AID for AIDS International, Inc. and Subsidiary Consolidated Statement of Financial Position December 31, 2011

With Comparative Total for December 31, 2010

	2011	2010
Assets		
Current Assets		
Cash & cash equivalents	\$ 103,379	\$ 154,004
Unconditional promises to give	50,601	43,332
Accounts receivable	19,318	38,763
Prepaid expenses	5,311	1,169
Total Current Assets	\$ 178,609	\$ 237,268
Other Assets		
Security deposit	13,500	13,500
Art held for sale	101,350	66,200
Total Other Assets	114,850	79,700
Property and equipment, net of accumulated depreciation	33,805	7,079
Total Assets	\$ 327,264	\$ 324,047
LIABILITIES and NET ASSETS		
Current Liabilities		
Accounts payable and accrued expenses	452,858	494,992
Line of credit	28,262	32,625
Due to affiliate	13,000	20,000
Deferred rent	5,217	-
Capital lease liability, current portion	4,336	-
Refundable deposit	-	6,000
Loan payable	-	50,000
Total Current Liabilities	503,673	603,617
Long-term Liabilities		
Loan payable to director	71,500	71,500
Capital lease liability, noncurrent portion	19,116	-
Total Long-term Liabilities	90,616	71,500
Total Liabilities	594,289	675,117
Commitments and contingencies	-	-
NET ASSETS		
Unrestricted	(372,234)	(351,070)
Temporarily restricted	105,208	-
Total Net Assets	(267,026)	(351,070)
TOTAL LIABILITIES & NET ASSET	\$ 327,264	\$ 324,047

AID for AIDS International, Inc. and Subsidiary Consolidated Statement of Activities For the year ended Dec 31, 2011

With comparative totals for the year ended December 31, 2010

	Unrestricted	Temporarily Restricted	2011 Total	2010 Total
Revenue and Support				
Grants and contributions				
Donated medicines	\$4,763,983	\$-	\$ 4,763,983	\$ 5,658,989
Foundations	224,042	105,208	329,250	444,200
Individuals	111,900	-	111,900	55,167
Board members	125,000	-	125,000	84,000
Corporate	82,633	-	82,633	31,921
In-kind contributions	57,056	-	57,056	66,810
	5,364,614	105,208	5,469,822	6,341,087
Special event				
Direct benefit to donors	139,752	-	139,752	78,617
Less: Cost of direct benefit to donors	(139,752)	-	(139,752)	(78,617)
Contributions:				
Excess ticket sales revenue	161,228	-	161,228	15,208
In-kind contributions	139,750	-	139,750	80,400
Corporate	85,200	-	85,200	96,447
Individuals	17,150	-	17,150	146,513
Foundations	1,500	-	1,500	32,100
Board contributions	-	-	-	500
Total program services	404,828	-	404,828	371,168
Total grants and contributions	5,769,442	105,208	5,874,650	6,712,255
Program service revenue				
Contracted service income	64,102	-	64,102	67,009
Total program service revenue	64,102	-	64,102	67,009
Other income				
Rental income	-	-	-	6,360
Miscellaneous income	-	-	-	51,806
Total other income	-	-	-	58,166
Net assets released from restrictions	-	-	-	-
	5,833,544	105,208	5,938,752	6,837,430
Expenses				
Program services	5,604,803		5,604,803	6,450,093
Supporting services				
Management and general	101,914		101,914	94,308
Fundraising	147,990		147,990	129,626
	5,854,707	-	5,854,707	6,674,027
Increase/(decrease) in net assets	(21,163)	105,208	84,045	163,403
Net assets, beginning of year	(351,070)	-	(351,070)	(514,473)
Net assets, end of year	(372,233)	105,208	(267,025)	(351,070)

From \$200,000 to \$100,000

Alejandro Santo Domingo
Elton John AIDS Foundation
Marc Jacobs International
Robin Hood Foundation

From \$100,000 to \$50,000

Housing Works, Inc.
The William A Haseltine Charitable
Found

From \$50,000 to \$25,000

Banco Popular
Graciela Dauhajre
Graciela Hank
Maria Eugenia Maury
Roger Netzer
Terry Riley

From \$25,000 to \$5,000

David Roth
The New York Community Trust
Larry Roth
Air Auropa Lineas Areas
Gustavo and Patricia Cisneros
Juan Carlos Verme
Yliana Yopez Gil
Rob Sobel
Claude Salzberger
Royal Bank of Canada
Julian Iragorri
Bioscrip, Inc
Daily News
HBO
John Heimann and Maria C. Anzola
Heimann
Manuel and Corina Balbontin
Mortimer B. Zuckerman
The Campbell Foundation

From \$5,000 to \$1,000

Adriana Gabaldon
Alex Hank
Alexandra Loria
Alexis Cespedes Duffy
Allan and Laura Pilson
Alvar Nelson Ortiz
Alvaro Tafur
Amanda Nisbet Design
Amelia Florencia Masri
Ann Renne Stathis
Beatriz de la Mora
Bisila Bokoko
Blaine E. Templeman
Brian and Sea Bowen
Carola Hinojosa
Carolina Herrera Ltd.
Christopher P. Coleman
Cocinas y Diseno, Inc
Cynthia Humphrey
Daniel Padnos
Davia Terrio (BTQ Financial)
David and Arlene Gaynes
David Corkery
Dinorah Alcock-Zubillaga
Donna Poyjaides
Eduardo E. Muller
Ellen Grauer
Gabriela Neri
Gatewood Foundation, Inc
Grainne Bellomo
Greencard Advertising Inc./Tatiana
Pages
Herbert Freedman
Jaime and Leonora Mayol
Jaime Roth
Jaqueline Reses
Jason Lund
Javier Macaya
John Lovisolo
José Solis
Juan Montoya

From \$5,000 to \$1,000

Kaan Cedric Turk
Karla Farach
Marcos Galvany
Maria Angulo
Maria Elisa Guirola
Mercedes H. Álvarez
Mitchell Kusher
Mitsubishi UFJ Trust and Banking
Corporation
Monica P. Calabrese
Nancy Roth
Narcisco Rodriguez
Nuela Restaurant
Perla Capriles
Philip R. Forlenza
Rafael & Yayi Santandreu
Richard J Coburn
Richard Sennett
Rini Bhattacharya
Robert L. Martinez
Robert Siegel
Roberto Redondo
Rodman Drake
Santiago de la Mora
Scott Roth
Sikkema Jenkins & Co.
Solita Mishaan
Sophie Bischoff
Stephen Aronson
The Bill Bernbach Foundation
The Daniel & Estrellita Brodsky
Family Fund
Taghkanic Refreshment, Inc
The Salma Hayek Foundation
Theodore C. Max
Thomas Luglio
Thomas Spahr
Timothy Owen
Tony Bechara
Tory Burch
William Halsetin
Yossi Yakar

From \$1,000 to \$500

Amarilis Lugo
Astrid Redmond
Carlos Zedillo
Clara Salvatierra
Claudina Bonetti Marcus
Deborah Mellen
Greencard Advertising Inc.
Jaime A. El Koury
Jaime Mayor
Karen Kupperschmiedt
Karina Palma
Karl Wellner
Lambda Sigma Upsilon
Leslie Branger
Mansour E. M. Soccer
Margarita Zingg De Blohm
Maria Graciela Gil
Mariana Baños
Pablo Maes
Pedro Palma
Peter and Sofia Vollandés
Sandra Barros
Seventh Elm Drug Corp
Star Stainless Co
Victor and Lois Neufeld
88th Street Drug Corp.

SPONSORS


STAFF

Board of Directors

Maria Eugenia Maury Arria
President

Alejandro Santo Domingo
Treasurer

Graciela Dauhjare
Graciela Hank
William A. Haseltine
María José Hidalgo
Laura Messina Pilson
Terry Riley
Narciso Rodriguez

Founding Board Members

Adriana Cisneros de Griffin
Stephen Gendin (in memoriam)
Violy McCausland-Seve

Founder & Executive Director

Jesús Aguais

Headquarters

Jaime Valencia - Director of Operations
and Medical Director
Enrique Chavez - Director of Advocacy
Eduardo Hernandez - AIDS Access
Treatment Program Coordinator
Eduardo Guzman - Programs and
Development Manager
Lizett Gonzalez - Administrative
Assistant
Liliana Velásquez - Recycling Program
and Marketing Manager
Leonardo Klie - Recycling Program
Coordinator
Carlos Luna - Recycling Program
Assistant
Mark Mehler - Communications
Coordinator

AID FOR AIDS New York

Gladys Ochoa - NYIAL Senior Case
Manager
Dario Jimenez - NYIAL Case Manager
Jonathan Capote - NYIAL Case Manager

AID FOR AIDS Dominicana

Maria Valenzuela - Administrative
Manager
Deyanira Guzman - Administrative
Assistant
Johanny Saldana - Local Coordinator
¿Cuánto Sabes de VIH y Sida?
Javier Mejia - Peer Educator

AID FOR AIDS Panama

Trina Maria Aguais - Director
Rita Banus - Psychologist
Mauricio Posso - Logistic Coordinator
Maritza Ruiz - AIDS Treatment Access
Program Coordinator
Carlos Pavel Smith - Local Coordinator
¿Cuánto Sabes de VIH y Sida? Program
Catherine Quintero - Facilitator
¿Cuánto Sabes de VIH y Sida? Program
Roalmar Alviarez - Psychologist

AID FOR AIDS Peru

Teresa Ayala - Director
Neri Gomez - AIDS Treatment Access
Program Coordinator

AID FOR AIDS Venezuela

Lupe Aguais - Director of the "Cuanto
Sabes de VIH y Sida?" Program
Valentina Perez - Local Coordinator
Francisco Vásquez - Administrative
Assistant

Satellite collaborations in:

Colombia

Dora Guzman - Local Coordinator
Hector Fabio Gomez - Facilitator
¿Cuánto Sabes de VIH y Sida? Program
Claudia Alzate - Facilitator ¿Cuánto
Sabes de VIH y Sida? Program

Chile

Carlos Allain - Local Coordinator