Symposium on Breastfeeding and HIV & AIDS

 “Breastfeeding – Guarding Maternal & Child Health in an HIV & AIDS World”

July2, 2005, 9am – 3.45pm, Hilton Washington, Washington DC USA

PARTICIPANTS & ORGANISATION LIST

(including e-discussion)
American Academy of Pediatrics

Jennifer S. Read - Jennifer_Read@nih.gov
Audrey Naylor - naylor@wellstart.org
Michal A. Young - michal53@hotmail.com
AnotherLook

Marian Tompson - m.tompson@comcast.net
George Kent - Kent@hawaii.edu
Paul Fleiss- fleiss@usc.edu
Cathy Liles - cliles@tca.net or CLiles@llli.org
Page (an HIV positive mother)

Child Survival Collaborations and Resources Group (The CORE Group)

Karen LeBan, World Vision - kleban@worldvision.org
Gwen O'Donnell, Project Concern International - godonnell@projectconcern.org
Phil Moses - philip.moses@verizon.net
Health for Humanity

Lara Goldsmith - intuitivefoundations@yahoo.com
International Baby Food Action Network

Elisabeth Sterken - esterken@infactcanada.ca
Marta Trejos - cefemina@racsa.co.cr
International Lactation Consultant Association
Sallie Page-Goertz - spage@kumc.edu
Angela Smith- aksmith1@bigpond.net.au
Doraine Bailey - dorainebailey@ilca.org
La Leche League International
Hedy Nuriel – HNuriel@llli.org
Rebecca Magalhães - RMagalhaes@llli.org
Ruth Hersey - chelangat@gmail.com
Mimi de Maza - LLL@guate.net.gt
Jean Ridler - ridler@xsinet.co.za
Juanita Jauer Steichen - juanita.lll@free.fr
Priscilla Stothers - priscilla@casayada.org
Janna M. Frelich - jmfrelich@rcn.com
Alice Barbiere - qqqqq@ix.netcom.com
Shirley Phillips - shirleyj@mts.net
LINKAGES/AED

Luann Martin - lmartin@aed.org
Eleonore Fosso Seumo- eseumo@aed.org
UNICEF

Miriam Labbok - mlabbok@unicef.org
Moazzem Hossain - smhossain@unicef.org
United States Agency for International Development

Judy Canahuati - jcanahuati@usaid.gov
Tim Quick- tquick@usaid.gov
Women’s International Public Health Network

Naomi Baumslag - wiphn@erols.com
World Alliance for Breastfeeding Action

Michael Latham - MCL6@cornell.edu
Arun Gupta- arun@ibfan-asiapacific.org
Pamela Morrison - pamelamorrisonibclc@surfanytime.net
Sarah Amin- waba@streamyx.com
Ted Greiner - tedgreiner@yahoo.com
Beth Styer - beth045@aol.com

Liew Mun Tip - muntip@yahoo.com
World Health Organization

Randa Saadeh - saadehr@who.ch
Individuals

Maryanne Stone-Jimenez/Training Consultant - mstone@smtp.aed.org or mstone@aed.org
Yvonne Owens Ferguson/Doctoral Student/University of North Carolina - Yvonne_Ferguson@unc.edu
Ruth Hope, The Synergy Project - ruth.hope@verizon.net
Mizan Siddiqi, Voxiva Inc. - msiddiqi@voxiva.net
Rose Iwueze, Environmental Management and Occupational Health Consultancy (Nigeria) - raiwueze@yahoo.com

American Academy of Pediatrics (AAP)

AAP an organization of 60,000 pediatricians committed to the attainment of optimal physical, mental, and social health and well-being for all infants, children, adolescents and young adults. www.aap.org

AnotherLook

AnotherLook is a nonprofit organization dedicated to gathering information, raising critical questions, and stimulating needed research about breastfeeding in the context of HIV/AIDS. Pointing out the need for research on how morbidity and mortality in infants born to HIV-positive mothers is affected by the way they are fed, they have issued a Call to Action to assure the best maternal/infant health outcomes in relation to infant feeding. http://www.anotherlook.org/call.php
Child Survival Collaborations and Resources Group (The CORE Group)

The CORE Group, a membership association of U.S. NGOs, strengthens local capacity on a global scale to measurably improve the health and well-being of children and women in developing countries through collaborative NGO action and learning.

Its HIV/AIDS Working Group combats the HIV/AIDS crisis by ensuring that HIV/AIDS programming is adequately integrated into effective child survival, maternal health, and primary health care services as part of a community-based and holistic approach. CORE also has a Nutrition Working Group. www.coregroup.org
Health for Humanity

Health for Humanity is a not-for-profit charitable corporation, created to enable all interested professionals to offer their services for the promotion of community health throughout the world. Through this organization they can assist, albeit in a small way, the emergence of health for all humanity and thereby promote the oneness of mankind and world-encompassing peace. The founders of Health for Humanity are inspired by the vision of the organic oneness of humankind presented in the Bahá'í Faith. www.bcca.org
International Baby Food Action Network (IBFAN)

IBFAN consists of public interest groups working around the world to reduce infant and young child morbidity and mortality. IBFAN aims to improve the health and well-being of babies and young children, their mothers and their families through the protection, promotion and support of breastfeeding and optimal infant feeding practices. IBFAN works for universal and full implementation of the International Code and Resolutions. IBFAN won the Right Livelihood Award in 1998 (also known as the alternative Nobel Prize) and is one of the longest-surviving single-issue organisations. IBFAN was founded on 12 October 1979 after the joint meeting of WHO and UNICEF on Infant and Young Child Feeding. www.ibfan.org
International Lactation Consultant Association (ILCA)

ILCA is the professional organization for International Board Certified Lactation Consultants (IBCLC, a certified health care professional who specializes in the clinical management of breastfeeding). ILCA has more than 4,000 members from 50 nations. IBCLCs work in a wide variety of health care settings, including hospitals, pediatric offices, public health clinics, and private practice. www.ilca.org
La Leche League International (LLLI)

Founded in 1956, LLLI’s mission is to help mothers worldwide to breastfeed through mother-to-mother support, education, information, and encouragement and to promote a better understanding of breastfeeding as an important element in the healthy development of the baby and mother. LLLI is active in 65 countries and territories, reaching more than 200,000 mothers monthly through a network of more than 6,700 accredited Leaders who work on a volunteer basis. www.lalecheleague.org

LINKAGES

LINKAGES is a USAID-funded program managed by the Academy for Educational Development (AED) to increase the practice of breastfeeding and related practices as a means toward: Increased child survival, growth and development, increased child spacing, improved maternal, reproductive health, and reduced HIV transmission through informed decision-making on optimal infant feeding. In PMTCT, national policy/advocacy, skills training, the strengthening of counseling, referral, and community support form the foundation of LINKAGES' efforts. www.linkagesproject.org

Synergy Project

The Synergy Project provides technical assistance and services to the USAID to design, evaluate, and coordinate HIV/AIDS programs and identify and disseminate lessons learned from these programs. The Global Health and Development Strategies (GHDS) has provided technical and advisory services to public health programs in more than 60 countries. www.synergyaids.com

United Nations Children’s Fund (UNICEF)

UNICEF mission is threefold: (1) to ensure that basic nutrition, health, and education needs of children are met, (2) to give children the opportunity to expand their potential, and (3) to create an international ethical standard of behavior toward children. A robust response to HIV/AIDS is a top priority in UNICEF's Medium-Term Strategic Plan for 2002-2005. "Fighting HIV/AIDS" is one of UNICEF's five organisational priorities over the next four years. www.unicef.org/nutrition/index_24812.html
United States Agency for International Development (USAID)

USAID is an independent federal government agency that receives overall foreign policy guidance from the Secretary of State. The U.S. government has made the fight against HIV/AIDS a top priority, not only for humanitarian reasons, but because the HIV/AIDS crisis threatens the prosperity, stability, and development of nations around the world. USAID has funded over $3.2 billion since inception of its international HIV/AIDS program in 1986. USAID currently has HIV/AIDS programs in nearly 100 countries worldwide. www.usaid.gov

Voxiva Inc.

Voxiva provides practical technology solutions that let distributed organizations exchange information and communicate more effectively. By leveraging the web, phone, fax, email and SMS, our information systems enable real-time data collection from the field, data analysis and decision support, structured communication and information sharing. Voxiva systems are deployed to track diseases, monitor patients, manage programs, report crime, and respond to disasters across Africa, Asia, the Middle East, North and South America. www.voxiva.net

Women's International Public Health Network (WIPHN)
WIPHN is a non-profit organization for women in public health and related areas to improve women's health, nutrition, and status worldwide. WIPHN provides panels, lectures, supports a Save-A-Mom Campaign, and produces a newsletter to exchange information, publicize resources, and network.

World Alliance for Breastfeeding Action (WABA)

WABA is a global network of individuals and organisations concerned with the protection, promotion and support of breastfeeding based on the Innocenti Declaration, the Ten Links for Nurturing the Future and the WHO/UNICEF Global Strategy for Infant and Young Child Feeding. Its core partners are International Baby Food Action Network (IBFAN), La Leche League International (LLLI), International Lactation Consultant Association (ILCA), Wellstart International, Academy of Breastfeeding Medicine (ABM) and LINKAGES. WABA is in consultative status with UNICEF and an NGO in Special Consultative Status with the Economic and Social Council of the United Nations (ECOSOC). The HIV and Infant Feeding is one of its Task Force. www.waba.org.my

World Health Organization (WHO)

WHO is the United Nations specialized agency for health. Its objective is the attainment by all peoples of the highest possible level of health. Within the WHO Department of Child and Adolescent Health and Development (CAH), HIV/AIDS work is taking place in the following areas: Preventing the transmission of HIV infection in neonates, improving care and management of children with symptomatic HIV infection, and preventing and treating adolescents with HIV/AIDS.

"3 by 5” is the global target to provide three million people living with HIV/AIDS in low- and middle-income countries with life-prolonging antiretroviral treatment (ART) by the end of 2005. It is a step towards the goal of making universal access of HIV/AIDS prevention and treatment accessible for all who need them as a human right. www.who.int

Environmental Management and Occupational Health Consultancy

Focuses on workplace health promotion, in this regard, works extensively in the private sector and at the grass root in identifying and controlling health and safety hazards at workplaces and in communities. We work in making linkages with HIV/AIDS and the workplace through advocacy for HIV/AIDS workplace policy, prevention of mother to child transmission programs for female workers, Voluntary Counseling and testing for couples, and HIV/AIDS and the Workplace prevention programs.
PAGE
1

