
ENDING AIDS,
TB AND MALARIA
AS EPIDEMICS

A SMART
INVESTMENT
In 2000, AIDS, tuberculosis and malaria appeared to be
unstoppable. In many countries, AIDS devastated an entire
generation, leaving countless orphans and shattered
communities. Malaria killed young children and pregnant
women unable to protect themselves from mosquitoes or
access life-saving medicine. Tuberculosis unfairly afflicted
the poor, as it had for millennia.

The world fought back. As a partnership of governments,
the private sector, civil society and people affected by the
diseases, the Global Fund pooled the world’s resources to
invest strategically in programs to end AIDS, TB and malaria
as epidemics.

It is working.

The G
lobal Fund / John R

ae

RESULTS
THAT MATTER
Smart, effective health investments through the Global
Fund have saved 32 million lives, expanding opportunities
and achieving greater social justice for families and
communities worldwide.

Scientific advances, innovative ideas and private sector
savvy are unlocking improvements in disease prevention,
treatment and care. Millions of people are now on
antiretroviral therapy and spared the death sentence that
used to come with HIV. The number of people dying of
malaria, most of them young children, has been cut in half.
New diagnostics systems are speeding up the testing and
treatment of people with TB.

But we can’t stop now. Adolescent girls are contracting HIV
at a terrible rate in southern Africa. Multidrug-resistant TB
is growing into a potentially catastrophic threat to public
health. Gains made against malaria could be lost if we don’t
expand prevention and treatment programs.

Millions more lives are still at risk. We must seize the
momentum, be ambitious and move faster to end HIV, TB
and malaria as epidemics.

The G
lobal Fund / John R

ae

32
MILLION
LIVES
SAVED

5.3
MILLION
people with
TB treated

131
MILLION

mosquito nets distributed to
protect children and
families from malaria

18.9
MILLION

people on antiretroviral
therapy for HIV

Lives saved are cumulative since 2002.
All other results were achieved in 2018
in countries where the Global Fund invests.

A 21ST-CENTURY
PARTNERSHIP
The Global Fund’s partnership model is designed to promote
innovative solutions. With a 21st-century approach that
encourages agile responses and maximum participation,
countries take the lead in determining where and how to
best fight diseases. Collectively, we harness the best possible
experience, insights and innovation in the public and private
sectors, from faster delivery of essential medicines to more
effective methods to reach the people most in need.

WE RAISE THE MONEY
The Global Fund raises and invests more than
US$4 billion a year to support programs run by local
experts in more than 100 countries. The money comes
93% from donor governments and 7% from
the private sector and foundations.

COUNTRIES MAKE
INVESTMENT DECISIONS
A Country Coordinating
Mechanism made up of
representatives of people
whose lives are affected by the
three diseases, medical experts,
government and civil society
meets and develops a plan
to fight the diseases in their
community.

WE REVIEW AND APPROVE
An independent panel of experts
reviews the plan to determine if it will
achieve results. The panel may request
changes to the plan. Once finalized,
it goes to the Global Fund’s Board for
approval.

3%
Eastern Europe
and Central Asia

72%
Sub-Saharan Africa

2%
Latin America
and the Caribbean

LOCAL EXPERTS
IMPLEMENT
Local experts and partners
use grant money to deliver
programs. Impact is continuously
monitored and evaluated.

WHERE THE PROGRAMS ARE

HOW IT WORKS

OVERSIGHT IN ACTION
Local Fund Agents in
each country monitor
implementation of grants.
The Global Fund’s Office
of the Inspector General
conducts audits and
investigations..

1

2

34

 5

3%
North Africa and
the Middle East

The G
lobal Fund / John R

ae

20%
Asia and
the Pacific

HEALTH AND
HUMAN RIGHTS
Ending HIV, TB and malaria as epidemics will only work by
making health care accessible, affordable and effective,
particularly for vulnerable people who are often denied access
due to stigma and discrimination, ability to pay or distance from
a health center. The Global Fund partnership supports countries
to remove human rights barriers to health, and to protect and
promote human rights in all Global Fund-supported programs.

ADOLESCENT
GIRLS AND
YOUNG WOMEN
In many countries, HIV is the leading cause of death of women
of reproductive age. In some, girls account for more than 80
percent of all new HIV infections among adolescents. The Global
Fund invests in programs that specifically target the needs of
women and girls, and works to break down gender inequalities
that are major drivers of the spread of infectious diseases.

In areas where girls and young women are disproportionately
affected by HIV, the Global Fund invests in comprehensive
prevention activities and addresses the gender norms that drive
violence, keep girls out of school, or block them from accessing
health services.

The G
lobal Fund / A

lexia W
ebster

The G
lobal Fund / John R

ae

STRONGER
HEALTH SYSTEMS
Building resilient and sustainable systems for health is essential for
making progress against HIV, TB and malaria, improving health care
for all, and helping countries prepare for emerging global health
security threats.

The Global Fund increasingly provides HIV, TB and malaria prevention
and treatment programs through community health facilities that
provide a range of integrated services, from maternal health to
childhood vaccinations to basic health care. As a result, overall health
outcomes are stronger, more cost-effective and efficient.

A SHARED
RESPONSIBILITY
Efforts by partners in global health are making a transformational
difference in the lives of the millions of people affected by HIV, TB
and malaria. As countries develop, their increased contributions to
fighting the three diseases and improving health care systems are
accelerating the end of the epidemics and helping create safer, more
stable communities.

Global health is a shared responsibility. Together, we can end the
epidemics – for good.

The Global Fund to Fight
AIDS, Tuberculosis and Malaria

Global Health Campus
Chemin du Pommier 40
1218 Grand-Saconnex
Geneva, Switzerland

T +41 58 791 1700

theglobalfund.org

 theglobalfund
 @GlobalFund
 theglobalfund

September 2019

Front C
over: The G

lobal Fund / John R
ae

