

SPEAKER BIOS

DAY 1

KEYNOTE SESSIONS

- Richard Elliott** is Executive Director of the Canadian HIV/AIDS Legal Network. Richard joined the Legal Network staff 14 years ago. Previously, he was a civil litigator in private practice and appeared before all levels of Ontario courts. He has also appeared before the Supreme Court of Canada as co-counsel for the Legal Network as amicus curiae in various cases, including those dealing with the criminalization of HIV. Between 2001 and 2007, he was a member of the Ministerial Council on HIV/AIDS, the expert body advising Canada's federal Minister of Health. He has served as a technical advisor to UNAIDS, was the researcher and rapporteur for the international expert consultation that produced in 2006 the updated International Guidelines on HIV/AIDS and Human Rights issued by UNAIDS and the UN High Commissioner for Human Rights, and was a member of the Technical Advisory Group of the Global Commission on HIV and the Law. He holds an undergraduate degree in economics and philosophy from Queen's University in Kingston, Ontario, obtained his LL.B. and LL.M. from Osgoode Hall Law School, York University in Toronto and was called to the Bar of Ontario in 1997.
- Darby Hickey** is a sex worker and transgender rights activist living in Washington, DC, as well as a writer. As a member of Best Practices Policy Project, a group working on national sex worker policy issues, she has advocated at the UN for US recognition of the human rights of people in the sex trade (Recommendation 86 of the 2010 US UPR) and organized protests at AIDS2012 against both US policy banning PEPFAR money from rights-based projects for sex workers and immigration laws that prevented sex workers and drug users from entering the country for the conference. Darby also works on the local level in DC, where she coordinated the first-ever community-based research into policing of sex work (as director of Different Avenues), helped to secure policy changes to improve police and jail treatment of transgender people (as a member of the DC Trans Coalition), and pushed for an improved response to HIV among marginalized communities in the city. As a writer and communications professional, her work has appeared in many media outlets including CNN, Washington Post, Al-Jazeera, NPR, and more. Follow her on the interwebs at @DarbyBPPP
- Daniel Jae-Won Lee** is the Executive Director of the Levi Strauss Foundation, an independent private foundation that conveys the pioneering spirit and enduring values

of Levi Strauss & Co.: originality, empathy, integrity and courage. He joined Levi Strauss in 2003 as Community Affairs Manager for the Asia Pacific Division in Singapore, and subsequently served as the Director of Global Grant Making Programs. He serves on the boards of Funders Concerned about AIDS (FCAA), Council on Foundations and National Committee on Responsive Philanthropy. Daniel is also an advisory board member for Asian American Advancing Justice – Asian Law Caucus and a member of the Asia-Oceania Advisory Council of the Global Fund for Women.

THE RIGHT(S) PERSPECTIVE – TACKLING HIV/AIDS BY STRENGTHENING SEX WORKERS’ RIGHTS

- **Dr. Jenny Butler** is senior technical advisor on HIV and key populations at UNFPA in New York and leads global United Nations responses to HIV and sex work, men who have sex with men and transgender people, and support responses on HIV and people who use drugs and removing punitive laws, policies and practices.
- **Anne Gathumbi** (moderator) is director of the Sexual Health and Rights Project (SHARP) of the Open Society Foundations in New York where she works to advance the human rights of sex workers and transgender communities through grantmaking and advocacy.
- **Darby Hickey** is a sex worker and transgender rights activist living in Washington, DC, as well as a writer. She works with Best Practices Policy Project on national sex worker policy issues and has written and reported for a variety of media outlets.
- **Sally-Jean Shackleton** is the director of the Sex Workers Education and Advocacy Taskforce (SWEAT) in Cape Town, and works in collaboration with sex workers to advocate for the decriminalization of sex work in South Africa and ensure that sex workers’ health and human rights are protected and promoted.
- **Nadia van der Linde** is coordinator of the Red Umbrella Fund (RUF), global grant-making mechanism to advance sex workers’ human rights and catalyze new funding for sex worker-led organizations and networks.

THE RISE OF WOMEN’S HIV/AIDS ADVOCACY: LESSONS LEARNED FROM SUPPORTING A MULTI-DISCIPLINARY WOMEN’S MOVEMENT.

- **Shaquita Borden**, MPH, CHES is the Director of Program Development of Women With A Vision, Inc. – a community- based organization of black women focusing on HIV/AIDS Prevention, Harm Reduction, Drug Policy, Health Promotion, and Human Rights Advocacy in the U.S. South , addressing individual risk behaviors, social vulnerabilities, and criminalization. Shaquita is currently a PhD student at the University of Alabama – Birmingham School of Public Health with research interests including women’s health, HIV/AIDS, sexual and reproductive health and advocacy.
- **C. Virginia Fields**, MSW has been the President and CEO of the National Black Leadership Commission on AIDS, Inc. (NBLCA) since 2008. She brings to the position over eighteen years of experience as an elected official in New York City, where she won widespread praise as a consensus builder around important city, state and national policy issues. Ms. Fields also serves as Chair of the 30 for 30 Campaign – a

multidisciplinary coalition of organizations concerned with the current state of HIV prevention and care for women. Will discuss how coalition and state-based work is vital to moving effective policy forward.

- **Brook Kelly-Green** leads the Ford Foundation's Reducing HIV/AIDS Discrimination and Exclusion Initiative. Her grant making supports the rights of people living with and affected by HIV/AIDS in the United States and globally, with a particular focus on supporting and increasing the strategic advocacy of communities most marginalized by race, gender, sexuality, economics and geography.
- **Deon Haywood** is the Executive Director of Women With A Vision, Inc. – a community-based, grassroots organization focusing on HIV/AIDS Prevention, Harm Reduction, Drug Policy, Health Promotion, and Human Rights Advocacy in the U.S. South, addressing individual risk behaviors, social vulnerabilities, and criminalization. Deon is a long-time activist in the city of New Orleans with a history of organizing low-income women and the LGBTQ community around reproductive health/justice, social justice, incarceration and women's rights. She is a member of the New Jim Crow Speakers Bureau, The Racial Justice Improvement Project and the Louisiana Progress 2014 Criminal Justice Fellow.
- **Harriet Hirshorn** is a documentary filmmaker whose award-winning documentaries focus on social justice issues. Her recently completed Mississippi I Am co-directed with Katherine Linton, is currently screening in festivals internationally and nationally and received awards last year at the Atlanta International Film Festival, Outfest and Frameline. Ms. Hirshorn will show a reel from her feature length documentary currently under production about the history and present of women in the global AIDS movement: "Nothing Without US: The Women who will End AIDS."
- **Sonia Rastogi** is a current Master in Public Health student at Columbia University's Mailman School of Public Health. Previously, Sonia coordinated national media and communications efforts with Positive Women's Network - USA. She continues to advocate for HIV and sexual and reproductive health issues with PWN-USA by supporting and preparing women living with HIV to use a gender-sensitive policy analysis. As a student, Sonia researches global gender infrastructure in the lead up to post-2014 ICPD and post-2015 MDG processes, gender and the environment, and the HIV/SRHR response in conflict settings. She served on the board of the Global Network of People Living with HIV - North America region from July 2011 to July 2013. Sonia was diagnosed with HIV in 2008.
- **Jessica Whitbread**, MES, is the youngest woman to be elected as the Global Chair of the International Community of Women Living with HIV. In 2011, she started the first ICW Chapter for Young Women, Adolescents and Girls. As a graduate of Master of Environmental Studies program at York University in Toronto, her thesis focused on mapping and building communities of women living with HIV through the Tea Time method for social change – an advocacy and research method she developed. Jessica is also a steering committee member of the direct action group AIDS ACTION NOW! where she co-curates PosterVirus

TRANS INCLUSION: UPDATE ON EPIDEMIOLOGY, PROGRAMMING AND FINANCING FOR TRANS HIV/AIDS PROGRAMMING IN THE US AND GLOBAL SOUTH

- **Dr. Tonia Poteat** serves as the Senior Advisor for Key Populations in the Office of the U.S. Global AIDS Coordinator as well as an Adjunct Assistant Professor in the Department of International Health at Johns Hopkins School of Public Health where she completed her doctoral dissertation on stigma and health care for transgender adults. She sits on the editorial board of LGBT Health and continues to teach and research transgender health issues. In addition, she has worked as a clinician for 18 years, devoting her practice to providing medically appropriate and culturally competent care to LGBT communities.
- **Dr. Anita Radox, MD MPH**, is the Director of Research and Education and internist/HIV specialist at The Callen Lorde Community Health Center in New York City, providing care to LGBT clients and those living with HIV. She completed her residency in internal medicine and fellowship in infectious disease at the University of Connecticut and is currently a doctoral candidate at Columbia University. Dr. Radox' current research interests involve studying the impact of transphobia and homophobia on HIV services access. She is a consultant for the PAHO/WHO on HIV issues and health disparities related to sexual and gender minority status.
- **Nada Chaiyajit**, is a transgender advocate who has passion and motivation to stand tall to protect and promote the rights and health of all transgender individuals in Thailand. From over eight years of experience working on advocating for transgender health, rights and equality. At the present she is program manager of the online prevention and outreach program particularly for transgender called TLBz Sexperts!
- **Justus Eisfeld** is co-director and co-founder of Global Action for Trans* Equality. He was the first co-chairperson of TransGender Europe and initiator of Transgender Network Nederland.. The focus of his current work is on funding for trans* communities worldwide, as well as a study of the financial situation and capacity of trans* groups. Justus Eisfeld served as the trans advisor to the EU Fundamental Rights Agency and the Commissioner for Human Rights of the Council of Europe LGBT studies. In a previous life as a lesbian activist since 1994 he was chairperson of IGLYO (International LGBTQ Youth and Student Organisation).
- **David Scammel** is a program officer for the Open Society Public Health Program's Sexual Health and Rights Project. His work focuses on supporting civil society to use laws, legal tools and other advocacy strategies to increase healthcare access and advance the health-related rights of sex workers and transgender individuals. Prior to joining the OSF, he worked on sexual health and human rights policy and advocacy in Australia. He has a Masters in International Human Rights Law (with Distinction) from the University of Essex, and a combined Bachelor of Laws & Bachelor of Arts from the University of New South Wales.
- **Kent Klindera** has over 20 years' experience on global health and human rights programming. His work has focused on various issues, specifically HIV/AIDS, gender, LGBT/MSM health, youth, and behavior change communication. He also has over 15

years of experience building the capacity of non-governmental organizations (NGOs) and governments to advocate for, implement, and sustain effective public health and human rights programming. Kent currently directs the GMT Initiative at amfAR, providing financial and technical support to over 40 LGBT/MSM community-led organizations in the Global South to implement programming to reduce the spread and impact of HIV among these vulnerable populations.

TEN YEARS OF PEPFAR: A CONVERSATION ABOUT EVALUATION, ADVOCACY & GRANTMAKING

- **Chris Collins**, is Vice President and Director of Public Policy at amfAR, the Foundation for AIDS Research, where he leads the organization's policy analysis and advocacy efforts. Collins also oversees amfAR's GMT Initiative, a global grantmaking program. Before joining amfAR, Collins was a policy and communications consultant for numerous domestic and global health organizations. In 2007 he authored *Improving Outcomes: Blueprint for a National AIDS Plan for the United States*, which helped catalyze the movement for the first comprehensive U.S. National HIV/AIDS Strategy. He oversaw production of the *Missing the Target* report series on international AIDS service scale-up, produced by the International Treatment Preparedness Coalition (ITPC). Collins is a co-founder of the AIDS Vaccine Advocacy Coalition (AVAC). As Appropriations Associate for Rep. Nancy Pelosi in the late 1990s, Collins developed the first Congressional legislation designed to provide incentives for the development and delivery of vaccines against AIDS, malaria, and TB. He holds a Master's Degree in Public Policy from the Kennedy School of Government at Harvard University.
- **David Devlin-Foltz** directs the Aspen Planning and Evaluation Program (APEP). Since coming to the Institute in 1993, David has developed tools for effective message framing, campaign planning and evaluation. David brings to APEP nearly thirty years of experience in funding, managing and evaluating public education, international exchange, and constituency building efforts in East and southern Africa and the United States. APEP's current and recent clients include the Bill and Melinda Gates Foundation, NBC News, the Hewlett Foundation, CARE, Humanity United, Independent Television Service, Crisis Action, and many others. We help clients plan, evaluate and learn from efforts to promote complex social change processes. Devlin-Foltz has worked for the Institute of International Education, the School for International Training and the Carnegie Corporation of New York. He took his hyphenated name on marrying the former Betsy Devlin; they are the proud but occasionally perplexed parents of two fine young men.
- **Bridget Kelly**, Senior Program Officer, Institute of Medicine
- **Shira Saperstein** is a Senior Fellow at American Progress and the deputy director and program director for women's rights and reproductive health at the Moriah Fund, a private foundation based in Washington, D.C. and operating in the United States and internationally. Moriah gives away \$8 million annually in grants to organizations working on women's rights and health, poverty and economic justice in the United States, international development and trade, human rights and social justice in Guatemala, and pluralism and equal rights in Israel. Shira was the founding co-chair of the Funders' Network for Population, Reproductive Rights, and Health (1997-99), and currently serves on the Steering Committee of the Global Campaign for Microbicides and on the

boards of the Summit Foundation and the Management Assistance Group. She is a graduate of Harvard University.

- **Kimberly Scott**, has been a Senior Program Officer on the Institute of Medicine's (IOM) Board on Global Health since 2005. She was the study co-director for both of IOM's evaluations of PEPFAR. Prior to IOM, she was an analyst on the health care team at the U.S. Government Accountability Office. Previously, she worked at Duke University's Center for Health Policy, Law, and Management on service design, delivery, training, and program coordination for HIV and mental health. For six years, she was also the Executive Director of a Ryan White Title II-funded HIV/AIDS consortium. In N.C. she also served on several advisory committees to the Governor and the Secretary of DHHS for programmatic and policy issues related HIV care, prevention, and treatment. She completed her graduate studies at the University of North Carolina, Chapel Hill and undergraduate studies at the University of Virginia as an Echols Scholar.
- **Serra Sippel**, is president of the Center for Health and Gender Equity (CHANGE), an advocacy organization that promotes women's sexual and reproductive health and human rights in U.S. foreign policy. She has been an advocate for women's human rights in the U.S. and globally for nearly two decades. Prior to leading CHANGE, she was international program director at Catholics for Choice advancing women's human rights globally and at the United Nations. She has also advocated for women's rights in the U.S. on behalf of homeless women in Texas and women incarcerated in Indiana. Serra holds a master's degree in religion, is author of numerous articles on global women's health and human rights, and is sought after for commentary and analysis on U.S. foreign policy and women's global rights

HIV CRIMINALIZATION: LEGAL LANDSCAPE, CUTTING EDGE ISSUES AND GRANTMAKING STRATEGIES

- As Staff Attorney at the Center for HIV Law and Policy, **Rashida Richardson, Esq.** coordinates the Positive Justice Project (PJP), a national coalition of people living with/at risk of HIV, and their attorneys, advocates, health care providers, social science professionals, researchers and others working together to modernize HIV criminal laws and policies. Rashida is also the co-chair of PJP's State Advocacy Working Group. Rashida Richardson earned a B.A. with Honors from Wesleyan University in the College of Social Studies and her Juris Doctor from Northeastern University School of Law. During law school, Rashida served as intern for the Honorable Charles R. Breyer of the U.S. District Court for the Northern District of California; Cowan, DeBeats, Abraham & Sheppard; Legal Aid Society – Employment Law Center; and Dyax Corp. Rashida was also selected as a research assistant for Professor Margaret Burnham in Northeastern University's Civil Rights and Restorative Justice Project, where she participated in a landmark civil rights action against a county in Mississippi for a kidnapping and murder which took place in 1964. This suit was the first of its kind. Before joining CHLP, Rashida worked at Facebook Inc. and HIP Investor in San Francisco.
- **Wendy Armstrong, MD, FIDSA.** Dr. Armstrong is a nationally recognized leader in HIV/AIDS clinical care and Infectious Diseases. She served as the Co-PI of the Cleveland

Clinic subunit of the NIH-sponsored AIDS Clinical Treatment Unit (ACTU) at Case Western Reserve University. She was the HIV Investigator for Cleveland Clinic on the NIAID-sponsored study, Solid Organ Transplantation in HIV. Dr. Armstrong received her M.D. degree from Harvard Medical School in 1994. She completed her Internal Medicine internship, residency, chief residency and Infectious Diseases Fellowship at the University of Michigan. Dr. Armstrong remained at the University of Michigan as a Clinical Instructor II in the Division of Infectious Diseases serving as the primary outpatient physician for the HIV/AIDS Treatment Program at the University of Michigan. In 2001 she joined the Cleveland Clinic where she held the rank of Staff Physician in the Department of Infectious Diseases. In 2007, she joined Emory University as the Associate Director of the Infectious Disease Fellowship Program and the Associate Medical Director of the Ponce de Leon Center. In July 2008, she became Program Director of the Infectious Disease Fellowship Program, and in April, 2009, she was named Interim Medical Director of the Ponce de Leon Center (Infectious Disease Program at Grady Health System). Since joining the Emory faculty, she has won both the fellowship teaching award (Jonas A Shulman Teacher of the Year) and the Shanta M. Zimmer Fellow's Mentoring Award.

- **Iván Espinoza-Madrigal**, Legal Director of the Center for HIV Law and Policy (CHLP), is a civil rights attorney specializing in the intersection of HIV, LGBT and immigration law. Before joining CHLP, Iván was a staff attorney with Lambda Legal, where he focused on marriage equality, immigration, and issues affecting LGBT and HIV-affected people of color. Previously, he handled MALDEF's immigrants' rights docket, including a challenge to Arizona's immigration law, and a landmark U.S. Supreme Court voting rights case; and also worked at the law firm of Fried Frank. Iván clerked for Judge Clay in the U.S. Court of Appeals for the Sixth Circuit, and Judge Ellis in the U.S. District Court, S.D.N.Y. He received a JD from NYU School of Law, where he was a Root-Tilden-Kern Scholar, and a BA, summa cum laude and Phi Beta Kappa, from the University of Pennsylvania. The National LGBT Bar Association has recognized him as one of the Best LGBT Lawyers Under 40.
- **Michael Alan Horberg, MD, MAS, FACP, FIDSA** is Executive Director Research of Mid-Atlantic Permanente Medical Group (MAPMG) and the director of the Mid-Atlantic Permanente Research Institute (MAPRI). He serves as director of HIV/AIDS program-wide for Kaiser Permanente and The Permanente Federation and serves as Clinical Lead for HIV/AIDS for the Care Management Institute. Dr. Horberg has been appointed to serve on the Presidential Advisory Council on HIV/AIDS (PACHA), and co-chairs the Access to Care and Improved Outcomes Committee of PACHA. Dr. Horberg is a Fellow of the American College of Physicians and the Infectious Disease Society of America, and he serves as Chairperson of the Board of Directors of the HIV Medicine Association of the Infectious Disease Society of America (beginning October, 2012). Dr. Horberg is past-president of the national Gay and Lesbian Medical Association. His HIV research interests are health service outcomes for HIV-infected patients (including HIV quality measures and care improvement, and determinants of optimized multidisciplinary care for maximized HIV outcomes), medication adherence issues in these patients, and epidemiology of the disease.

- **Richard Burns** is a long-time activist and non-profit management consultant now serving as Interim Executive Director of The Funding Exchange in New York. Prior to joining FEX he completed interim executive assignments at Funders for LGBTQ Issues and the Stonewall Community Foundation. He previously served as Chief Operating Officer of the Arcus Foundation and was Executive Director of the Lesbian, Gay, Bisexual & Transgender Community Center in New York City from 1986 to 2009. Richard is a member of the Board of Directors of New York's AIDS Memorial Park campaign and serves on the Advisory Board of the Center for HIV Law & Policy. He was founding president of Gay & Lesbian Advocates & Defenders (GLAD) in Boston from 1978 through 1986 and was Managing Editor of Gay Community News in Boston in the late 1970's. He is a member of the Selection Committee of the New York Community Trust - New York Magazine Nonprofit Excellence Awards and serves as Vice-Chair of the Board of Directors of the NonProfit Coordinating Committee. Richard is a graduate of Hamilton College and Northeastern University School of Law.
- **Discussants:** Kim Miller, HIV Medicine Association; Deon Haywood, Women with a Vision; and Catherine Hanssens, Center for HIV Law & Policy.

INTO THE FUTURE OF NEEDLE EXCHANGE: ONE PROGRAM, GEOGRAPHICALLY DISTRIBUTED

- **Ernest Hopkins** manages and oversees the federal, state and local legislative, policy, budget and appropriations priorities of the San Francisco AIDS Foundation since 1997; first as the Director of Federal Affairs and now as Legislative Director. He also assumes leadership positions in numerous national health coalitions such as NAPWA, CAEAR, and is the Founder of National Black Gay Men's Advocacy Coalition.
- **Cyndee Clay**, Executive Director of HIPS, has advocated for, by and with individuals engaged in sex work or sex for gain with since 1995. She has developed harm reduction based programs and provided technical assistance and training for medical and social service providers both in the U.S. and internationally on topics including HIV Prevention, LGBT Sensitivity, Sex Work and Harm Reduction.
- **Kyriell Noon**, as Director of Prevention Services, oversees all HIV prevention education and outreach services at the San Francisco AIDS Foundation. Noon is a Harvard scholar-activist who had been serving as the STOP AIDS Project's Executive Director for three years prior to the two organizations' merge in 2011. Noon has more than a decade of experience in non-profit development, fundraising, and program management, as well as a long history of community activism in LGBT communities and communities of color. He currently oversees the Syringe Access (SAS) Program and the Syringe Access Collaborative (SAC) at SFAF.
- **Neil Giuliano** was appointed CEO of San Francisco AIDS Foundation in December, 2010, bringing over three decades of executive leadership experience to the foundation. Established in 1982, San Francisco AIDS Foundation is one of the oldest and largest AIDS organizations in the world. Through education, advocacy and direct services for prevention and care, every day the foundation confronts HIV in communities most vulnerable to the disease.

THE STIGMA ACTION NETWORK: WORKING TO REDUCE HIV-RELATED STIGMA AND DISCRIMINATION GLOBALLY

- **Bertrand Audoin**, has been Executive Director of the International AIDS Society (IAS) since February 2011. He has been working in the HIV field for almost 20 years, and first became involved in the response to the epidemic at the grassroots level in the early 1990s. Immediately before joining IAS, Bertrand was based in Paris for 15 years as the General Director of Sidaction, a leading French HIV/AIDS NGO. In 2012 he was awarded the French Ordre National du Merite in recognition of his contribution to the fight against HIV and AIDS.
- **Anna E. Fowlkes** is an HIV/AIDS prevention advocate, activist, and spokesperson promoting HIV/AIDS education, awareness, testing and safer sex practices for sexually active persons, regardless of age. She currently serves as a Peer Navigator at the Johns Hopkins Bloomberg School of Public Health.
- **Narelle Ellendon** oversees and coordinates Harm Reduction Coalition efforts to provide technical assistance and capacity building services to support the establishment of new syringe access programs and the expansion and enhancement of existing programs throughout the US. In her previous role as Director of the Hepatitis C Harm Reduction Project, she worked closely with New York City syringe access programs training staff and participants and advocating for policies and resources to facilitate improved access to Hepatitis C related health services. A native of Australia, Ms. Ellendon brought extensive experience as an outreach community health nurse with the homeless, drug-using populations and as a registered nurse within correctional facilities.
- **Laura Nyblade**, Senior Technical Advisor on stigma and discrimination for RTI's Global Health Division and the Health Policy Project, is a global expert on HIV and related stigma and discrimination with more than 15 years of experience in HIV/AIDS research and program evaluation throughout sub-Saharan Africa, the Caribbean and South and Southeast Asia. Previously, as the Director of Stigma, Discrimination, and Gender at the International Center for Research on Women (ICRW), Dr. Nyblade built and led a program on stigma and discrimination that conducted pioneering research to support policies, programs, and funding decisions. Her work has included close collaboration with civil society and governments throughout Africa, Asia and the Caribbean to design and roll out evidence-based stigma reduction programs, develop innovative tools for engaging different audiences, develop and validate stigma measures, and support improvements in policies. She is a member of the Stigma Action Network's steering committee. She holds a Ph.D. in demography from the University of Pennsylvania.
- **Anne Stangl** is a Senior Behavioral Scientist at the International Center for Research on Women, and is the Stigma Action Network Secretariat Director. For the past decade she has been actively engaged in the study of human rights and stigma as they apply to the public health of women and girls.

THE INTERSECTION OF LGBTQ AND HIV ADVOCACY & RIGHTS

- **Richard Elliott** is Executive Director of the Canadian HIV/AIDS Legal Network. Richard joined the Legal Network staff 14 years ago. Previously, he was a civil litigator in private practice and appeared before all levels of Ontario courts. He has also appeared before the Supreme Court of Canada as co-counsel for the Legal Network as amicus curiae in various cases, including those dealing with the criminalization of HIV. Between 2001 and 2007, he was a member of the Ministerial Council on HIV/AIDS, the expert body advising Canada's federal Minister of Health. He has served as a technical advisor to UNAIDS, was the researcher and rapporteur for the international expert consultation that produced in 2006 the updated International Guidelines on HIV/AIDS and Human Rights issued by UNAIDS and the UN High Commissioner for Human Rights, and was a member of the Technical Advisory Group of the Global Commission on HIV and the Law. He holds an undergraduate degree in economics and philosophy from Queen's University in Kingston, Ontario, obtained his LL.B. and LL.M. from Osgoode Hall Law School, York University in Toronto and was called to the Bar of Ontario in 1997.
- **Kent Klindera** is Director, GMT Initiative, amfAR, the Foundation for AIDS Research. Kent has over 20 years' experience on global health and human rights programming. His work has focused on various issues, specifically HIV/AIDS, gender, LGBT/MSM health, youth, and behavior change communication. He also has over 15 years of experience building the capacity of non-governmental organizations (NGOs) and governments to advocate for, implement, and sustain effective public health and human rights programming. Kent currently directs the GMT Initiative at amfAR, providing financial and technical support to over 40 LGBT/MSM community-led organizations in the Global South to implement programming to reduce the spread and impact of HIV among these vulnerable populations.
- **Ben Francisco Maulbeck** has more than a decade of experience as a leader for LGBT rights, racial equity and social change. From 2007 through 2012, Maulbeck worked at Hispanics in Philanthropy ("HIP"), most recently serving as Vice President. Prior to his service at HIP, Maulbeck served as the director of programs for the William Way LGBT Community Center and as a program associate at The Philadelphia Foundation. He also has significant experience providing independent consulting services to nonprofits and funders, specializing in grantmaking, fundraising, and organizational development. Maulbeck earned a bachelor of arts at Swarthmore College and a master of public policy at the Harvard Kennedy School, where his areas of study included participatory leadership, social marketing, and international political economy. In 2004 he organized and co-chaired the Harvard University LGBT policy and law conference, with the theme "Gay Rights as Human Rights," exploring LGBT rights globally. He lives in Brooklyn with his partner, Hassan El Menyawi, an activist and scholar working on LGBT rights in the Muslim world.
- **Yves Yomb** is the executive director of Alternatives Cameroon, one of the continent's leading LGBT rights defenders groups that also is engaged in responding to HIV among LGBT communities in Cameroon. His organization is this year's international recipient of the Award for Action on HIV/AIDS and Human Rights that is given out annually by the Legal Network and Human Rights Watch: www.aidslaw.ca/awards. Their organization was torched earlier this year in that wave of anti-LGBT violence that followed on from

the murder of gay activist Eric Lembembe, but is just the latest manifestation of an ongoing climate of hostility, criminalization and violence. (You can see more about that in some recent HRW reports at <http://www.hrw.org/africa/cameroon>.)

DAY 2

RESOURCE FLOWS

- **Erika Baehr** currently serves as the resource tracking consultant for Funders Concerned About AIDS (since 2007) producing the annual HIV/AIDS philanthropy resource tracking report. She has also worked for the European HIV/AIDS Funders Group from 2008 – 2012; the Treatment Monitoring and Advocacy Project (TMAP) of the International Treatment Preparedness Coalition (ITPC) from 2006-2012; assisted an NGO that provides HIV/AIDS health services and OVC care in rural Swaziland with fundraising and blogging (2006-2012); and authored and edited an article and publication about microbicides (2006-7). Erika has a B.A. in Liberal Arts from Hampshire College. She is based in Boston, USA.
- **Deb Derrick** is a global health thought leader with nearly two decades of policy and international development experience. As President of Friends of the Global Fight Against AIDS, Tuberculosis and Malaria, she leads the organization in educating and engaging U.S. decision makers on the lifesaving work of the Global Fund to Fight AIDS, Tuberculosis and Malaria. Deb previously served as a Senior Program Officer at the Bill & Melinda Gates Foundation, where she directed approximately \$15 million annually in advocacy contracts and grants with the U.S. government and worked on the foundation's highest-profile global health projects. In this work, she facilitated the foundation's partnership with the U.S. government to eradicate polio and to fund and strengthen the Global Fund and GAVI (formerly the Global Alliance for Vaccines and Immunisation). In addition, she coordinated global health-related visits by the foundation's leadership and co-chairs to Washington, D.C., and Africa, and worked with Melinda Gates to help build bipartisan support in the U.S. for expanded access to women's health care. Prior to her work at the Gates Foundation, Deb served as Executive Director of the Better World Campaign, leading efforts to foster a stronger relationship between the U.S. and the United Nations through outreach and advocacy. Earlier in her career, she served as a senior advisor at the UN, at the State Department and on Capitol Hill, where she worked on the House Appropriations and Budget committees, devising strategies to contend with budget constraints. She also worked as a producer at C-SPAN. Deb received her master's degree in Public Affairs from the Woodrow Wilson School at Princeton University and a bachelor's degree in Economics from Duke University. She has lived, studied and worked in the UK, South Africa, Poland and Canada. She and her family now reside in Arlington, VA.
- **Sarah Hamilton** is Program & Communications Director at Funders Concerned About AIDS (FCAA), where she currently manages FCAA's integrated approach to programming, communications and development. Sarah Hamilton comes to FCAA with more than four years of private sector consulting experience, with an emphasis in stakeholder relations, corporate communications and issues management. She was last a Senior Associate at

Rabin Strategic Partners (now Rabin Martin), a leading international health public affairs firm, where she worked for both non-profit and for-private clients including Columbia University, Johnson & Johnson and the Tibotec Global Access Program. Sarah works remotely from Spokane, Washington, and currently serves on the Board of Directors for the Spokane AIDS Network.

- Jennifer Kates** is Vice President and Director of Global Health & HIV Policy at the Kaiser Family Foundation. She oversees the Foundation's policy analysis and research focused on the U.S. government's role in global health and on the global and domestic HIV epidemics. Widely regarded as an expert in the field, she regularly publishes and presents on global health issues and is particularly known for her work analyzing donor government investments in global health; assessing and mapping the U.S. government's global health architecture, programs, and funding; and tracking key trends in the HIV epidemic, an area she has been working in for more than twenty years. Prior to joining the Foundation in 1998, Dr. Kates was a Senior Associate with The Lewin Group, a health care consulting firm, where she focused on HIV policy, strategic planning/health systems analysis, and health care for vulnerable populations. Prior to that, she directed the Office of Lesbian, Gay, and Bisexual Concerns at Princeton University. Dr. Kates serves on numerous federal and private sector advisory committees on global health and HIV/AIDS issues. Currently, she serves on the Institute of Medicine's (IOM) Congressionally-mandated evaluation of the President's Emergency Plan for AIDS Relief (PEPFAR) and on an IOM committee commissioned by the White House to identify core indicators for assessing the impact of the National HIV/AIDS Strategy and the Patient Protection and Affordable Care Act on HIV/AIDS care in the United States. Dr. Kates received her Ph.D. in Health Policy from George Washington University, where she is also a lecturer. She holds a Bachelor's degree from Dartmouth College, a Master's degree in Public Affairs from Princeton University's Woodrow Wilson School of Public and International Affairs and a Master's degree in Political Science from the University of Massachusetts.
- Steven Lawrence** joined the Foundation Center's research staff in 1991 and currently serves as director of research. He manages the publication of numerous annual and special project reports. He also develops and delivers public presentations and trainings on foundation trends; facilitates custom consulting services for external clients; and promotes Foundation Center research activities to the media, grantmakers, and the nonprofit community. A seasoned researcher, writer, and communicator with 15 years of experience in the nonprofit sector, Mr. Lawrence is the principal author of the annual *Foundation Growth and Giving Estimates* and *Foundation Yearbook* reports and multiple special studies on the foundation field, such as *California Foundations*, *Foundation Funding for Children's Health*, *Update on Foundation Health Policy Grantmaking*, and *Giving in the Aftermath of the Gulf Coast Hurricanes: Update on the Foundation and Corporate Response*. In addition, he is the editor and co-author of *Social Justice Grantmaking: A Report on Foundation Trends*. Mr. Lawrence serves on the *Giving USA* advisory committee, the Grantmakers in the Arts research committee, and the board of directors of Funders for Lesbian and Gay Issues. He received a bachelor's degree in communication arts from Cornell University and a master's degree in sociology from the University of Chicago.

- **Julie Scofield** joined the National Alliance of State and Territorial AIDS Directors (NASTAD) as their first Executive Director in February 1993. Under Ms. Scofield's leadership, NASTAD has grown from a staff of one, to a highly respected national HIV/AIDS organization of over 50 professionals and major programs in the areas of HIV prevention and surveillance, care and treatment, racial and ethnic health disparities, viral hepatitis, government relations, and global HIV/AIDS technical assistance. Prior to opening NASTAD's national office, Ms. Scofield served as legislative assistant in the State of New York Office of Federal Affairs. Ms. Scofield represented the state on science and technology and health issues including HIV/AIDS policy and funding before Congress and the Administration from 1987 to 1993. Scofield served on the legislative staff of former U.S. Representative Stan Lundine from 1981 to 1987. Scofield is a graduate of Buffalo State College.

RESPONSE PLENARY

- **Jeffrey S. Crowley** is the Program Director of the National HIV/AIDS Initiative at the O'Neill Institute for National and Global Health Law and Distinguished Scholar. Mr. Crowley is a widely recognized expert on HIV/AIDS and disability policy. From February 2009 through December 2011, he served as the Director of the White House Office of National AIDS Policy and Senior Advisor on Disability Policy for President Barack Obama. In this capacity, he led the development of our country's first domestic National HIV/AIDS Strategy for the United States, a five-year plan for aligning the efforts of all stakeholders to reduce the number of new HIV infections, increase access to care, and reduce HIV-related health disparities. The Strategy continues to guide the Administration's efforts in this area. He also coordinated disability policy development for the Domestic Policy Council and worked on the policy team that spearheaded the development and implementation of the Affordable Care Act. From 2000 through 2009, Mr. Crowley was a Senior Research Scholar at the Georgetown University Health Policy Institute and he received a concurrent appointment as Senior Scholar at the O'Neill Institute shortly after the institute was established. From 1994 through 2000, he served in various leadership roles at the National Association of People with AIDS (NAPWA), most recently as Deputy Executive Director for Programs. Mr. Crowley received his Master of Public Health from the Johns Hopkins University School of Hygiene and Public Health, and his Bachelor of Arts in Chemistry from Kalamazoo College. He is an alumnus of the United States Peace Corps where he served as a Volunteer/High School Science Teacher in Swaziland.
- **Kevin Robert Frost** joined amfAR, The Foundation for AIDS Research, in September 1994 and has served as the chief executive officer since March 2007. In February 2010, Mr. Frost was appointed by President Obama to the Presidential Advisory Committee on HIV/AIDS (PACHA), which is charged with providing guidance and recommendations to the administration on the U.S. government's domestic and international HIV/AIDS prevention and research programs. Mr. Frost served as a member of the international advisory committee for the XIV International AIDS Conference in Barcelona, Spain, and was a member of the Scientific Committee for the XVI International AIDS Conference in Toronto, Canada, in August 2006. He has served on the advisory panels for three U.S. Food and Drug Administration hearings on a new drug application for Chiron Corporation's ganciclovir implant; a new drug application for Gilead's cidofovir; and a

review of the application for fomivirsen sodium. He has been published in The Lancet, Journal of Clinical Epidemiology, Journal of AIDS (JAIDS), Journal of Infectious Diseases, and The AIDS Reader. As vice president, clinical research and prevention programs at amfAR and later, vice president, global initiatives, Mr. Frost worked extensively in Asia, where he facilitated the development of amfAR's TREAT Asia program. This network of more than 50 hospitals, community clinics, NGOs, and healthcare facilities works together with civil society in 17 countries to build the capacity necessary for scaling up treatment efforts in the region. Prior to joining amfAR, Mr. Frost served as the inpatient care coordinator of the AIDS program at New York City's Bellevue Hospital. Previously, he was a research assistant at the New York University Medical Center where he worked primarily on clinical research studies of cytomegalovirus retinitis in people with HIV/AIDS.

- **Erin Hohlfelder** is ONE's Policy Director for Global Health. She leads health policy analysis and manages relationships with technical partners across ONE's global markets, focusing primarily on infectious diseases, maternal and child health, and health financing mechanisms such as the Global Fund, the GAVI Alliance, and PEPFAR. Before joining ONE, she worked as the Policy Associate for the Global Network for Neglected Tropical Diseases at the Sabin Vaccine Institute, where she helped to develop and lead advocacy, social media, partnership development, and legislative efforts around NTDs. Erin graduated summa cum laude from the George Washington University, where she studied International Affairs with concentrations in International Politics and African Studies. She also previously spent time living in Kenya, where she conducted research on holistic care for female AIDS orphans.
- As a Senior Vice President at M·A·C and Global Executive Director of the M·A·C AIDS Fund, **Nancy Mahon, ESQ.** serves as a member of the brand's senior management team reporting to the CEO while overseeing the strategic direction and day-to-day operation of the M·A·C AIDS Fund. Under Nancy's leadership, the Fund has further refined and enhanced its giving, taking on larger grant initiatives including the Caribbean Initiative, while at the same time continuing to fund the grassroots service-based charities that the Fund has supported in the past. Currently, the Fund gives away over \$38 million annually throughout the world, particularly in the 72 countries in which M·A·C has affiliates. Nancy also oversees the corporate citizenship and cause related marketing for La Mer and Jo Malone. Nancy is a magna cum laude graduate of Yale University and New York University's School of Law, where she was an editor of the Law Review. She and her partner reside in New York City with their two children.
- **Dr. David Ripin** is the Executive Vice President of Access Programs and Chief Science Officer at the Clinton Health Access Initiative (CHAI), where he oversees CHAI's work on increasing access to medicines and diagnostics for HIV, malaria, and tuberculosis through the use of sustainable market interventions. CHAI's Access Programs have successfully implemented agreements with pharmaceutical companies to lower the price of key drugs and diagnostics for HIV/AIDS, malaria, and tuberculosis by up to 80%, among other achievements. Dr. Ripin joined CHAI in 2007. Prior to assuming his current role, he led CHAI's Pharmaceutical Sciences Team, which conducts research and development work. These efforts focus on reducing the cost of key drugs through recommending formulation, manufacturing process, and sourcing improvements, as

well as conducting the transfer of these processes to manufacturing partners. Dr. Ripin is actively involved in setting international priorities for HIV drug optimization work, including organizing the Conference on Antiretroviral Drug Optimization in 2009. Before joining CHAI, he worked at Pfizer, Inc. for 10 years as part of the research and development group, focusing on the commercialization and manufacture of drug candidates. Dr. Ripin received a BS in Chemistry and Asian Studies from the Washington University in St. Louis and obtained his Ph.D. in Chemistry at Harvard University.

SECTOR TRANSFORMATION – WHAT AGENCIES NEED & THE UNIQUE ROLE FUNDERS CAN PLAY

- **Liz Brosnan** has 15 years of nonprofit management experience and wide knowledge of the HIV healthcare and social services sector, specializing in providing gender-responsive services for women. She is a change agent and builder of programs, diverse service teams, and strategic alliances dedicated to promoting health equity and social justice. Since 2002 she has been the Executive Director of Christie’s Place, an organization providing education, support, and advocacy to women and families impacted by HIV. She developed this once small grassroots organization into a nationally recognized agency. She is the Chair of the National Women & AIDS Collective and has received accolades such as the American Red Cross Tiffany Award; County of San Diego Outstanding Service in HIV Planning, Advocacy and Policy Development Award; and The San Diego Human Dignity Foundation Founder’s Award. She holds B.A.s in Political Science, Women’s Studies & an International Certificate in Women, World Politics and Global Leadership from Rutgers University. In 2011 she completed the UCLA/Johnson & Johnson Health Care Executive Program.
- **Robert Cordero** serves as President and Chief Program Officer of BOOM!Health, a recently merged and rebranded Bronx-based \$12 million nonprofit agency comprised of CitiWide Harm Reduction and Bronx AIDS Services. BOOM!Health delivers a full range of prevention, outreach, syringe access, harm reduction, health care, pharmacy behavioral health, housing placement, legal, advocacy and wellness services to over 8,000 individuals in the hardest to reach communities in the Bronx, New York. From June 2009 through August 2013, Robert served as Executive Director of CitiWide Harm Reduction in the South Bronx where he successfully guided CitiWide Harm Reduction to fiscal and programmatic stability, resulting in a 3-year strategic plan (2011-2013); expansion to a 7-day-a-week syringe exchange drop-in center; an innovative partnership with HELP/PSI to create a co-located health and wellness center; development of a unique onsite community pharmacy partnership with Evers Pharmacy; renovation of a new 3rd floor 4,000 square foot drop-in and training space for enhanced services; and a 30% increase in CitiWide’s operating budget from fiscal year 2010 to 2013. In 2013, Robert was the recipient of the Joan Tisch Community Health Prize from the Roosevelt House Public Policy Institute at Hunter College for his groundbreaking work to improve the lives of drug users who are homeless and unstably housed in the South Bronx. Robert serves as the elected Community Co-chair HIV Health and Human Services Planning Council of New York, and on the board of Regional Addiction Prevention in Washington, DC. In 2011 he completed the UCLA/Johnson & Johnson Health Care Executive Program. Robert holds a master’s degree in Social Service Administration from the University of

Chicago (1997), and was recognized as an alumnus of distinction in 2008.

- **Erin Eriksson** joined the M-A-C AIDS Fund last year as Executive Director, Americas Programs. In this role, she guides the strategy and manages grants in Latin America and the Caribbean, helping support the growth of VIVA GLAM sales in international markets by bringing HIV/AIDS expertise to the corporate philanthropy team. She also oversees grantmaking in the US to provide food/nutrition and housing for people living with HIV/AIDS, as well as to link and retain them in medical care. Prior to joining the M-A-C AIDS Fund, Erin managed the global HIV/AIDS portfolio on the Corporate Contributions team at Johnson & Johnson, where she focused on high-engagement grantmaking, monitoring and evaluation, communications and social media. Erin has spent time living and working in Africa on several HIV/AIDS projects, including enhancing a leadership and management program for HIV/AIDS service providers, writing MBA case studies and managing a pilot project with the World Bank in Kenya and Ethiopia. Erin received her Master's in Business Administration and Master's in Public Policy from UCLA's Anderson School of Management and School of Public Affairs. Prior to graduate school, she worked at National Geographic in the International Editions Division, led fundraising efforts and special events for the Leukemia & Lymphoma Society, and managed all fundraising and programmatic efforts at the Vision of Children Foundation. Erin graduated magna cum laude and Phi Beta Kappa from UCLA, with degrees and honors in both Political Science and Geography/Environmental Studies.
- As the founder and president of 360° Strategy Group, **Kandy Ferree (Moderator)** leads all aspects of the firm's work. After two decades of executive leadership in the philanthropic and non-profit sectors, Kandy decided that it was time to launch her own business as a means of creating the work-life balance that so many folks talk about, but so few have the courage to embrace. Prior to founding the firm, Kandy served 12 years as the President and CEO of the National AIDS Fund. Kandy breathed new life into NAF by developing a diverse board of trustees that included business, scientific and philanthropic leaders. Kandy is credited with creating innovative, multi-year partnerships with diverse funders that resulted in annual budget growth from \$2M to nearly \$20M over 10 years with over \$.90 of every dollar being directed to programs and services.
- **Anu Gupta** is a Director in the Corporate Contributions division of Johnson & Johnson, where she is responsible for the preventing diseases in vulnerable populations portfolio. Dr. Gupta, a primary care physician, sets strategic direction and oversees grantmaking initiatives worldwide. Under her leadership, Johnson & Johnson is championing a number of transformative approaches to eliminate pediatric AIDS by 2015. Dr. Gupta is part of team at Johnson & Johnson whose mission is to make life-changing long-term differences in human health by addressing the world's major health related issues. Over the last decade, she has led diverse portfolios within the Corporate Contribution division. Dr. Gupta believes passionately that philanthropy should embrace innovation, finding and testing out-of-the-box ideas that bring creative solutions to long-standing problems. In 2010, Dr. Gupta was identified as an emerging leader in health philanthropy by Grantmakers in Health and was an inaugural fellow at the Terrance Kennan Institute. She serves on the board of Funders Concerned About AIDS. Dr. Gupta

received her BA in English & American Literature from Brown University and her MD from Yale University School of Medicine, where she was also a Robert Wood Johnson Clinical Scholar. She lives in New Jersey with her husband and their two children.

COMMUNITY-DRIVEN GRANTMAKING: SMART INVESTMENTS IN KEY AFFECTED POPULATIONS

- **Pablo Torres Aguilera**, Executive Director of the HIV Young Leaders Fund, is a 27-year-old Mexican with a long history in the HIV response. He is co-founder of the Latin America & Caribbean Network of Young People Living with HIV, a driving member of the Global Network of People Living with HIV's Y+ program, and a current member of the Communities Delegation of the Board of the Global Fund to Fight AIDS Tuberculosis and Malaria. He served for a year at Dance4Life International and previously was HIV Program Director of Espolea in Mexico City. Mr. Aguilera has worked to support young people affected by HIV at the community, national and international level for the past six years; and he will be able to speak about community-driven grantmaking's impact on youth and on young people who also are members of other key affected population groups. As a young person openly living with HIV, Mr. Aguilera's work has focused on the human rights of young key affected populations and the greater involvement of young people living with HIV in policy and program design. Mr. Aguilera's funding experience includes his roles not only at HIV Young Leaders Fund but also his current membership on the Communities Delegation of the Global Fund, where he works to amplify young people's voices and advises on current issues such as the new funding model. He graduated from Universidad Nacional Autónoma de México with a degree in international relations.
- **Olive Edwards** is the founder of Jamaica Community of Positive Women (JCW+) which was launched in 2010 and legally registered in 2013. For 14 years Ms. Edwards has been a leader in fight for health and HIV treatment access. She has served as a founder, board member, or staff of multiple organizations and networks including International Community of Women Living with HIV (ICW), Jamaican Network of Seropositives (JN+), Caribbean Regional Network of People Living with HIV (CRN+), Jamaica Country Coordinating Mechanism of the Global Fund to Fight AIDS Tuberculosis and Malaria, International Treatment Preparedness Coalition (ITPC), and ITPC Caribbean. Ms. Edwards has been involved with community-driven grantmaking, as an activist and grantee, on a longstanding basis and will be able to speak about the impact of community-driven grantmaking in Jamaica and the Caribbean.
- **Lauren Marks** recently joined the State Department's Office of the Global AIDS Coordinator (S/GAC) as the Director of Private Sector Engagement for PEPFAR. Lauren leads the Private Sector Engagement Team to support the development, implementation, and evaluation of policies, interventions, and strategies for public private partnerships (PPPs) by working closely with country teams, implementation partners, private sector organizations, foundations, and multilateral institutions. Lauren comes to S/GAC from the private sector where she managed the HIV/AIDS portfolio for Johnson & Johnson's Corporate Contributions group. Prior to joining Johnson & Johnson, Lauren served as the Health Program/Public-Private Partnership Advisor at USAID/South Africa where she built several successful PPPs between the U.S.

government, the private sector, and non-governmental organizations. Lauren also worked at USAID/Washington in the Bureau for Global Health, where she provided technical support to USAID missions in several African and Asian countries, including Zambia, Kenya, Bangladesh, and Cambodia. Prior to USAID, Lauren was a corporate attorney at Nixon Peabody LLP in New York. She has a law degree from Georgetown University and a BA from Duke University.

- **Olga Rychkova** is Program Officer, International Harm Reduction Development at the Open Society Foundations, focusing on access to health and justice for women marginalized for their drug use through grant making, direct advocacy and engaging community of activists and professionals internationally. Previously she worked at Mainline, a harm reduction advocacy group in Amsterdam that works to protect health and rights of people who use drugs, and promote better public health policies for marginalized people. The International Harm Reduction Development program of the Open Society Foundations is a longstanding supporter of ITPC and a supporter of HIV Young Leaders Fund as well. We anticipate that Ms. Rychkova will thus bring to the session valuable perspective as a donor and "investor" in community-driven approaches to grantmaking; and that she will be able to describe the pros and cons of such investments. Ms. Rychkova holds a Master's degree in International Development from the University of Amsterdam, and has lived and worked in Germany, Kyrgyzstan, the Netherlands, and Russia.
- **Terry McGovern (Moderator)**, Professor at the Mailman School of Public Health at Columbia University, founded the HIV Law Project in 1989 and served as executive director until 1999. She served as a member of the National Task Force on the Development of HIV/AIDS Drugs; in 1999 she was awarded an Open Society Institute Fellowship and an appointment at the Mailman School; and from 2006 until 2012 was Senior Program Officer in the Gender, Rights and Equality Unit of the Ford Foundation. Ms. McGovern successfully litigated numerous cases against the federal, state and local governments including *S.P. v. Sullivan* which forced the Social Security Administration to expand HIV-related disability criteria so that women and low income individuals can qualify for Medicaid and social security, and *T.N. v. FDA*, which eliminated a 1977 FDA guideline restricting the participation of women of childbearing potential in early phases of clinical trials. As a member of the National Task Force on the Development of HIV/AIDS Drugs, she authored the 2001 federal regulation authorizing the FDA to halt any clinical trial for a life threatening disease that excludes women. In 2001, she was named director of the Women's Health and Human Rights Advocacy Project. Ms. McGovern has published extensively and testified numerous times before Congress and other policymaking entities. During her tenure at the Ford Foundation she oversaw global and domestic programming relating to HIV, gender, LGBT and human rights. Ms. McGovern holds a law degree from Georgetown University and a bachelor's degree from the State University of New York (SUNY).

TAKING THIS FORWARD – A CONVERSATION ON GROWING THE SIZE & SCOPE OF THE HIV/AIDS FUNDING PIE

- **Christine Reeves** is a senior field associate at the National Committee for Responsive Philanthropy (NCRP), the nation's only watchdog organization for grantmaking foundations. While giving presentations for funders across the country, Christine shares high-impact quantitative and qualitative research, emphasizes results-based funding strategies, and engages funders in interactive exercises. Beyond NCRP, she serves as a grantmaker for the Funding Exchange Network, vice chair of Emerging Practitioners In Philanthropy (EPIP)'s Steering Committee for the DC Chapter, and a participant in the Neighborhood Funders Group's Social Justice Institute and Working Group on Labor and Community Partnerships. Christine contributes to the *Keeping A Close Eye* philanthropy blog. She also published the article "Generalist or Specialist: A False Dichotomy," in the Fall 2012 edition of *Responsive Philanthropy*. Christine earned a Master of Public Policy degree from Duke University's Terry Sanford School of Public Policy, where she wrote her Master's Project, "Major Trends of International Grant-Making Foundations," for the Robert Wood Johnson Foundation. Previously, Christine graduated Phi Beta Kappa from Emory University, where she earned majors in Political Science and History and a minor in Environmental Studies. She received a magna cum laude distinction for her senior honors thesis, "Sweatshops of the Soil: Varying Protections for Migrant Farm Workers in the United States."

