

How Ideology Trumped Science

Why PEPFAR Has Failed to Meet its Potential

Scott H. Evertz January 2010

Sponsored by the Council for Global Equality

Center for American Progress

The Council for
Global Equality
Advancing an American Foreign Policy
Inclusive of Sexual Orientation and Gender Identity

How Ideology Trumped Science

Why PEPFAR Has Failed to Meet its Potential

Scott H. Evertz January 2010

Sponsored by the Council for Global Equality

Contents

1 Preface

2 Executive summary

4 Background

- 4 HIV/AIDS history
- 5 PEPFAR in practice
- 7 Abstinence only takes hold

7 HIV/AIDS and PEPFAR politics

- 8 Condom politics
- 9 The ABC compromise
- 10 The PEPFAR funding formula

12 PEPFAR weaknesses

- 12 Abstinence and the fidelity myth
- 13 The prostitution pledge
- 14 Injecting drug users
- 15 The LGBT community
- 17 Family planning and reproductive health
- 18 PEPFAR transparency

20 Preaching PEPFAR

22 The Uganda experience

- 25 The condom recall
- 27 To be gay in Uganda
- 29 PEPFAR evaluations and reform

29 Improving PEPFAR

- 30 PEPFAR reauthorization
- 30 PEPFAR recommendations

36 Conclusion

37 Endnotes

41 About the author and acknowledgments

Preface

The President's Emergency Plan for AIDS Relief has saved many lives and profoundly shaped the global response to HIV. But like the proverbial Trojan Horse, it has been let into the gates with a belly full of hidden contradictions—insufficient attention to marginalized communities, earmarks for unscientific programming, and forced “pledges” that both undermine sound reproductive rights programming and challenge basic rights to freedom of expression.

In this report, Washington insider Scott Evertz takes a serious look at the politics of one of our country's signature foreign assistance programs. Scott is the former director of President George W. Bush's Office of National AIDS Policy and an openly gay Republican, and his analysis reflects a degree of experience and honesty that is too often obscured by the rigid ideology and partisan policymaking that have—up until now—been the cornerstones of PEPFAR and the Bush administration's bilateral funding strategy.

Many of us who are active in the fight against HIV in Africa, where AIDS has hit the hardest and where most PEPFAR funds have been spent, watched with disappointment in the early days of PEPFAR as the Bush administration redefined the “ABC” approach as a preference for abstinence-until-marriage programming; as NGOs doing good work lost their funding as a result of the prostitution pledge; and as foreign governments, implementing agencies, and USAID program officers exhibited a stunning disregard for the needs of men who have sex with men and other HIV-vulnerable groups.

The fight against HIV/AIDS is far too serious for partisan ideology, for moralizing and marginalization, or for practitioners to shy away from self-critique and the determination to do better. A serious reassessment of the U.S. government's commitments to fighting HIV and providing prevention services, care, and support to those affected is long overdue. PEPFAR can still be the vibrant and inclusive initiative that the infected and affected—all of us—hoped it would be when it was launched. This will only happen if the Obama administration adopts the changes in policy and practice necessary to make PEPFAR a program worthy of its promise.

Cary Alan Johnson

Executive director of the International Gay and Lesbian Human Rights Commission and author of *Off the Map: How HIV Programs are Failing Same-Sex Practicing People in Africa*.

Executive summary

When President George W. Bush signed into law the United States Leadership against HIV/AIDS, Tuberculosis, and Malaria Act of 2003, also known as the Global AIDS Act, he created “the largest commitment by any nation to combat a single disease in human history.”¹ This legislation authorized PEPFAR, the President’s Emergency Plan for AIDS Relief, and the U.S. government has committed more than \$25 billion to the fight against global AIDS through this program since 2003.

PEPFAR has helped to bring life-prolonging antiretroviral treatment to more than 2.1 million people and provided HIV counseling and testing to nearly 47 million. It has contributed to the care of more than 4 million orphans and vulnerable children, and it has made services available to nearly 1.2 million pregnant HIV-positive women to prevent mother-to-child HIV transmission.² And PEPFAR plans to work in partnership with host nations worldwide by 2013 to support treatment for at least 3 million people, prevent 12 million new infections, and care for 12 million people, including 5 million orphans and vulnerable children.³

When President Bush called on Congress to reauthorize PEPFAR in 2008 and double the current funding levels to \$30 billion for five years, his words were greeted with near-unanimous applause from all sectors, and the program was hailed as his signature achievement.

Activist and lead U2 singer Bono called the president’s request “great news at a time when good news is hard to find.” “These AIDS drugs are a great advertisement for American leadership, innovation,” he said, “and the kind of John Wayne ‘get it done’ mentality that the greatest health crisis in 600 years demands.”⁴ Then-Senator Joe Biden (D-DE) said of the president, “His decision to launch this initiative was bold, and it was unexpected. I believe historians will regard it as his single finest hour.”⁵ And Rick Warren, pastor of Saddleback Church and author of the bestselling book *The Purpose Driven Life*, declared: “Certainly one of the president’s greatest legacies will be his insistence on putting compassion into action. No other president or world leader has ever done as much for global health as he.”⁶

PEPFAR has meant nothing less than another chance at life for millions of people around the world. And it provided a positive image of the United States at a time of controversial foreign policy entanglements.

Yet the reality is that the Bush administration's PEPFAR legacy is far more complicated and problematic. The program has proved deficient in many respects, most notably in prevention and reaching out to populations most in need of services. Some of these limitations are rooted in the statute or implementing regulations; others have played out on the ground through different interpretations of U.S. government policies; but most are due to a framework that placed ideology above science. The Obama administration now seeks to reverse these trends and infuse PEPFAR with its own vision and principles, in the context of its new \$63 billion, six-year Global Health Initiative to help the world's poorest countries.

This report looks at PEPFAR's development and considers how its flawed framework hindered, rather than supported, preventive efforts to stem the spread of HIV/AIDS. It also examines recent efforts to improve PEPFAR and offers recommendations to Congress and the Obama administration for how to make future PEPFAR programs more effective and better serve the needs those who have HIV/AIDS or are at risk of getting it.

The recommendations seek to build a response to the HIV/AIDS epidemic that is grounded in science—and not religious ideology—and that advances the human rights of lesbian, gay, bisexual, and transgender, or LGBT, populations as well as other specific subpopulations. These recommendations include the need to:

- Eliminate funding quotas and rules around abstinence and “be faithful” programs.
- Adopt a rights-based approach to intervention, including encouraging the repeal of laws that criminalize homosexual conduct and/or relationships, or impede LGBT groups' ability to register or provide services to their communities.
- Ensure PEPFAR funds are not directly or indirectly distributed to organizations or individuals engaging in antigay rhetoric.
- Integrate reproductive health services and family planning into PEPFAR programming.
- Ensure accountability and transparency measures are adequately applied to PEPFAR.
- Eliminate the antiprostitution loyalty oath.
- Fund syringe-exchange programs, now that Congress has lifted the federal ban on supporting such programs domestically.
- Support community-based sustainable development models.

The Obama administration has a historic opportunity to reframe PEPFAR as a program that champions the rights of all people, helps effectively stop the spread of HIV/AIDS, and humanely and competently treats those who already have it. The recommendations outlined in this report will help the administration navigate this reframing process and ultimately support a program that advances human rights, uses precious public health dollars efficiently, and signals America's commitment to funding programs based on facts.

About the Center for American Progress

The Center for American Progress is a nonpartisan research and educational institute dedicated to promoting a strong, just and free America that ensures opportunity for all. We believe that Americans are bound together by a common commitment to these values and we aspire to ensure that our national policies reflect these values.

We work to find progressive and pragmatic solutions to significant domestic and international problems and develop policy proposals that foster a government that is “of the people, by the people, and for the people.”

About the Council for Global Equality

The Council for Global Equality seeks to ensure that those who represent our country—including those in Congress, in the White House, in U.S. embassies and in U.S. corporations—use the diplomatic, political and economic leverage available to them to oppose human rights abuses that are too often directed at individuals because of their sexual orientation, gender identity or gender expression. The Council also seeks to increase support for foreign LGBT organizations as vital contributors to our country’s national interest through the development of free and vibrant civil societies abroad.

Center for American Progress
1333 H Street, NW, 10th Floor
Washington, DC 20005
Tel: 202.682.1611 • Fax: 202.682.1867
www.americanprogress.org

Council for Global Equality
1220 L Street, NW, Suite 100-450
Washington, DC 20005
Tel/Fax: 202-719-0511
www.globalequality.org