

PEPFAR ZAMBEZIA

PARTNERSHIP FOR AN AIDS-FREE MOZAMBIQUE

MISSION

The U.S. President’s Emergency Plan for AIDS Relief (PEPFAR) is a proud partner in Mozambique’s fight against HIV/AIDS by supporting the global priorities set forth in the AIDS Free Generation policy while concurrently partnering with the Government of Mozambique’s National Accelerated Response to HIV/AIDS. PEPFAR represents the largest commitment by any nation to combat a single disease internationally and to date has contributed approximately \$1.9 billion USD in an effort to treat current infections while combating the spread of new ones . With a national adult HIV prevalence rate of 11.5%, PEPFAR works across all 11 provinces and with 92 separate partners. Working through the U.S. Embassy in Maputo, PEPFAR prioritizes high-impact interventions and geographic areas, while focusing on a continuum of response by addressing key and

ALLOCATIONS

FY12 PEPFAR Allocations to Zambezia

Treatment	\$8,868,531
Care	\$3,120,254
Prevention	\$7,289,795
Health Systems Strengthening	\$2,414,258
Total	\$21,692,838

Budget totals exclude operations allocations.

DEMOGRAPHICS

HIV/AIDS in Zambezia

Population: 4,563,018

HIV prevalence (adults age 15-49): 12.6%

Male: 8.9%

Female: 15.3%

20% of all PLWHA in Mozambique live in Zambezia

Mozambique National Institute of Statistics (2010). Projected Population 2013. www.ine.gov.mz
Ministry of Health. (2010) National Survey of Prevalence, Behavioral Risks, and Information about HIV and AIDS in Mozambique. Maputo: Ministry of Health.

PEPFAR ZAMBEZIA

PARTNERSHIP FOR AN AIDS-FREE MOZAMBIQUE

PARTNERS

PEPFAR Mozambique supports the following partners in Zambezia Province: American Society for Clinical Pathology, Association of Public Health Laboratories, Columbia University, Federal University of Rio De Janeiro, FHI 360, Instituto Nacional de Saúde, ISCISA-Superior Institution of Health Sciences, JHPIEGO, Pathfinder International, Population Services International (PSI), Provincial Directorate of Health, Zambezia, U.S. Department of State Small Grants Program, and U.S. Peace Corps Program, Vanderbilt University, and World Vision International

PROGRESS

Through these partners, FY13 PEPFAR funds supported the following activities in Zambezia Province:

- Anti-retroviral therapy (ART) for **46,540** individuals
- Anti-retroviral prophylaxis for **16,085** pregnant women to prevent mother-to-child transmission of HIV
- HIV testing and counseling for more than **370,993** people
- Care and support to **143,217** Mozambicans, including **50,550** orphans and vulnerable children
- Training for more than **1,530** community health workers
- **74** treatment sites, **117** PMTCT sites, and **6** male

