regions / groups of organizations reform proposals

Finance

Names: Alexa Shore, Ann Paruch, Christopher Reinstadtler, Dan Ohtake, Tim Gronniger, Dileepan Sivapathasundaram, Elizabeth Jablonski, Norman Bishara, Joe Minarik, Susan Pinschmidt, Amy Upston, James Cho, Mary Thornton, Leslie Ross

Region / Group of Organizations: Africa (Botswana, Morocco, South Africa)

1. How much money is needed for the Global Fund to be effective in addressing the current global AIDS crisis?
We believe that the UNAIDS estimate of US$10.5 billion per year to help fight AIDS, Malaria, and Tuberculosis is appropriate.

2. Should the U.N. require mandatory contributions from United Nations member states to support the Global Fund? If so, how should the Fund determine the appropriate assessment on each individual country?
Yes, the United Nations should require contributions from the United Nations member states to support the global fund. Support for the fight against AIDS in Africa is a moral imperative, the likes of which have not been seen since World War II. It is essential that wealthy nations be compelled to contribute to the effort. Contributions could be assessed in manner similar to the assessment of UN dues, with nations paying in proportion to the size of their economies.

3. As an alternative to assessments on member countries, should the U.N. mandate some form of global tax on certain types of economic activity or financial transaction. If so, what sort of tax should it be?
We believe that a tax on international transactions, often referred to as the Tobin Tax or the Currency Transactions Tax would be entirely appropriate given the magnitude of the problem and its global nature. In addition, one of the central problems facing the Global Fund is sustainability. A crisis of this magnitude demands sustained attention and a global tax would provide the sort of continuity that is desperately needed. However we acknowledge that such a tax may be politically and logistically difficult.

4. If it does not impose mandatory assessments or taxes , how should the required resources required for the Fund be raised? Voluntary contributions from member states? Grass-roots fundraising? Public-private partnerships?
N/A

5. What specific measures can the Fund take to encourage greater financial support from the public and private sectors?
We would support using economic incentives to help encourage voluntary donations from private industry or other entities.

6. Any additional agenda issues/solutions?

57% of the Fund’s donations have so far gone to Africa while Africa has about 74% of the world’s HIV/AIDS infected population. We believe that funding should be more commensurate with AIDS prevalence rates internationally.

regions / groups of organizations reform proposals

Targeting
Names: Alexa Shore, Dan Ohtake, Chris Reinstadtler, Tim Gronniger, Ann Paruch, Amy Upston, Mary Thornton, James Cho, Leslie Ross, Dileepan Sivapathasundaran, Elizabeth Jablonski, Susan Pinschmidt, Norm Bishara, Joe Minarik

Region / Group of Organizations: Africa (Botswana, Morocco, South Africa)

Targeting: Reform Proposals for the Global Fund

Global Fund members from Africa recommend the following targeting policies:

1. Allocation of funding to at-risk states commensurate with the proportion of global citizens infected with HIV/AIDS.

2. Funding should be granted to innovative and universally scalable proposals to prevent and battle the HIV/AIDS crisis and not solely based on economic status.

3. Increased representation of African states on the executive board of the Global Fund to Fight AIDS, Tuberculosis, and Malaria.

4. UN recognized governments maintain full control of target population for HIV/AIDS treatment and prevention programs.
regions / groups of organizations reform proposals

Program / Activity Area

Names: Alexa Shore, Dan Ohtake, Chris Reinstadtler, Tim Gronniger, Ann Paruch, Amy Upston, Mary Thornton, James Cho, Leslie Ross, Dileepan Sivapathasundaran, Elizabeth Jablonski, Susan Pinschmidt, Norm Bishara, Joe Minarik

Region / Group of Organizations: Africa (Botswana, Morocco, South Africa)

Program/Activity Area: Reform Proposals for the Global Fund

1. Each UN member state receiving funds has the right to determine their own HIV/AIDS, Tuberculosis, and Malaria (and other infectious diseases) policies.

2. In an effort to promote public-private coordination and cooperation and respect national sovereignty, all project proposals to the Global Fund must be submitted through each country’s Country Coordinating Mechanism (CCM).

3. All funds awarded by the Global Fund must be given directly to the UN recognized government.

a. In the event that no formal government exists within a given territory, in times of war, internal strife etc., proposals by non-governmental entities may be submitted directly to the Global Fund, and funds may be awarded directly to such entities.

The Global Fund will establish an office to track and collect data on HIV/AIDS initiatives for identification of best practices. In addition, this information will be made available to all member states.
regions / groups of organizations reform proposals

Intellectual Property rights

Names: Alexa Shore, Dan Ohtake, Chris Reinstadtler, Tim Gronniger, Ann Paruch, Amy Upston, Mary Thornton, James Cho, Leslie Ross, Dileepan Sivapathasundaran, Elizabeth Jablonski, Susan Pinschmidt, Norm Bishara, Joe Minarik

Region / Group of Organizations: Africa (Botswana, Morocco, South Africa)

1. Should developing countries be granted a particularly generous interpretation of the multilateral agreement on protection of intellectual property (TRIPS) to allow them to manufacture or import inexpensive generic versions of patented drugs and thus reduce the cost of Global Fund programs?

Yes, developing countries should be granted a particularly generous interpretation of the multilateral agreement on protection of intellectual property (TRIPS.) This interpretation should be limited to developing countries and to incidences in which said countries are facing serious health crises from the current HIV/AIDS epidemic or such times when UNAIDS determines a country is at risk of developing such a crisis.

2. Should developing countries be granted a complete waiver of patent protection provisions for all AIDS medications, both existing and yet to be developed? Or should some limitations be imposed to provide incentives for further research and innovation in that field? In short, how would you implement any waiver arrangements?

Yes, developing countries (as determined by the United Nations) should be granted a complete waiver of patent protection provisions for all AIDS medications, both existing and yet to be developed. UNAIDS should regulate and determine what future medications are considered AIDS medications for purposes of this waiver. In addition, we will work to ensure that no black market for these medications develops in our respective countries and that the benefit of these drugs will be used solely for developing nations.

3. How would you define “developing countries” for this purpose Would you extend the provisions you have designed to countries that to do not meet the definition of “developing” but are experiencing or threatened by a major AIDS epidemic?

We will abide by the United Nations definition of developing countries for this purpose. We feel that the Global Fund should consider extending these provisions to other countries on a case-by-case basis.

4. Any additional agenda issues/solutions?
As supporters of the Doha Declaration of 2001, we feel that these issues have been previously determined. Therefore, the provisions of the Doha Declaration are applicable to the Global Fund.

