

FAST-TRACK

COMMITMENTS

TO END AIDS

BY 2030

10

FAST-TRACK COMMITMENTS TO END AIDS BY 2030

1

Ensure that 30 million people living with HIV have access to treatment through meeting the 90–90–90 targets by 2020.

2

Eliminate new HIV infections among children by 2020 while ensuring that 1.6 million children have access to HIV treatment by 2018.

3

Ensure access to combination prevention options, including pre-exposure prophylaxis, voluntary medical male circumcision, harm reduction and condoms, to at least 90% of people by 2020, especially young women and adolescent girls in high-prevalence countries and key populations—gay men and other men who have sex with men, transgender people, sex workers and their clients, people who inject drugs and prisoners.

4

Eliminate gender inequalities and end all forms of violence and discrimination against women and girls, people living with HIV and key populations by 2020.

5

Ensure that 90% of young people have the skills, knowledge and capacity to protect themselves from HIV and have access to sexual and reproductive health services by 2020, in order to reduce the number of new HIV infections among adolescent girls and young women to below 100 000 per year.

ON THE FAST-TRACK

To reduce new HIV infections to fewer than 500 000 by 2020

To reduce AIDS-related death to fewer than 500 000 by 2020

To eliminate HIV-related stigma and discrimination by 2020

6

Ensure that 75% of people living with, at risk of and affected by HIV benefit from HIV-sensitive social protection by 2020.

7

Ensure that at least 30% of all service delivery is community-led by 2020.

8

Ensure that HIV investments increase to US\$ 26 billion by 2020, including a quarter for HIV prevention and 6% for social enablers.

9

Empower people living with, at risk of and affected by HIV to know their rights and to access justice and legal services to prevent and challenge violations of human rights.

10

Commit to taking AIDS out of isolation through people-centred systems to improve universal health coverage, including treatment for tuberculosis, cervical cancer and hepatitis B and C.

EXPANDED GLOBAL TARGETS

Reduce the number of new HIV infections to fewer than 500 000

- ➔ Ensure that 90% of people at risk of HIV infection have access to comprehensive HIV prevention services, including sex workers and their clients, men who have sex with men, transgender people, people who inject drugs and prisoners.
- ➔ Ensure that 90% of young people have the skills, knowledge and capacity to protect themselves from HIV.
- ➔ Ensure universal access to quality and affordable sexual and reproductive health-care services, including HIV services, for women.
- ➔ Ensure access to harm reduction programmes.
- ➔ Reach 3 million people with pre-exposure prophylaxis by 2020.
- ➔ Reach 25 million men with voluntary medical male circumcision in high-incidence countries by 2020.
- ➔ Make 20 billion condoms available annually by 2020 in low- and middle-income countries.
- ➔ Invest at least a quarter of AIDS spending on HIV prevention by 2020.

Regional targets

Work towards reducing the number of new HIV infections among young people and adults (aged 15 and older) by 75% by 2020.

- ➔ In Asia and the Pacific to 88 000 new HIV infections.
- ➔ In eastern Europe and central Asia to 44 000 new HIV infections.
- ➔ In eastern and southern Africa to 210 000 new HIV infections.
- ➔ In Latin America and the Caribbean to 40 000 new HIV infections.
- ➔ In the Middle East and North Africa to 6200 new HIV infections.
- ➔ In western and central Africa to 67 000 new HIV infections.
- ➔ In western and central Europe and North America to 53 000 new HIV infections.

Work towards reducing the number of new infections among children (under 15 years) by 95% by 2020.

- ➔ In Asia and the Pacific to 1900 new HIV infections among children.
- ➔ In eastern Europe and central Asia to fewer than 100 new HIV infections among children.

-
- ➔ In eastern and southern Africa to 9400 new HIV infections among children.
 - ➔ In Latin America and the Caribbean to fewer than 500 new HIV infections among children.
 - ➔ In the Middle East and North Africa to fewer than 200 new HIV infections among children.
 - ➔ In western and central Africa to 6000 new HIV infections among children.
 - ➔ In western and central Europe and North America to fewer than 200 new HIV infections among children.

Reduce AIDS-related death to fewer than 500 000

- ➔ Ensure that 30 million people living with HIV access treatment by 2020.
- ➔ Commit to the 90–90–90 targets.
- ➔ Ensure that 1.6 million children living with HIV have access to antiretroviral treatment by 2018.
- ➔ Reduce tuberculosis-related deaths among people living with HIV by 75% by 2020.
- ➔ Address regulations, policies and practices that prevent access to safe, efficacious and affordable generic medicines, diagnostics and related health technologies, including by ensuring the full use of the Agreement on Trade-Related Aspects of Intellectual Property Rights (TRIPS) flexibilities, and strengthen regional and local capacity to develop, manufacture and deliver quality-assured affordable health products.

Regional targets

Work towards increasing the percentage of young people and adults (aged 15 and older) on treatment in 2020 to at least 81%.

- ➔ In Asia and the Pacific to 4.1 million people.
- ➔ In eastern Europe and central Asia to 1.4 million people.
- ➔ In eastern and southern Africa to 14.1 million.
- ➔ In Latin America and the Caribbean to 1.6 million people.

-
- ➔ In the Middle East and North Africa to 210 000 people.
 - ➔ In western and central Africa to 4.5 million people.
 - ➔ In western and central Europe and North America to 2 million people.
 - ➔ Ensure equal access to treatment for women and men.

Provide 1.6 million children (under 15 years) with antiretroviral therapy by 2018.

Work towards ensuring that at least 81% of children (under 15) are on treatment in 2020.

- ➔ In Asia and the Pacific reaching 95 000 children.
- ➔ In eastern and southern Africa reaching 690 000 children.
- ➔ In the Middle East and North Africa reaching 8000 children.
- ➔ In western and central Africa reaching 340 000 children.
- ➔ In eastern Europe and central Asia reaching 7600 children.
- ➔ In Latin America and the Caribbean reaching 17 000 children.
- ➔ In western and central Europe and North America reaching 1300 children.
- ➔ Ensure equal access to treatment for girls and boys.

Eliminate HIV-related stigma and discrimination

- ➔ Eliminate HIV-related stigma and discrimination in health-care settings by 2020.
- ➔ Eliminate gender inequalities and end all forms of violence and discrimination against women and girls, people living with HIV and key populations.
- ➔ Review and reform laws that reinforce stigma and discrimination, including on age of consent, HIV non-disclosure, exposure and transmission, travel restrictions and mandatory testing.

Taking AIDS out of isolation

- ➔ Reduce new cases of chronic viral hepatitis B and C infections by 30% by 2020.
- ➔ Ensure that 5 million people receive hepatitis B treatment by 2020.
- ➔ Ensure that 3 million people with chronic hepatitis C infection are treated by 2020.
- ➔ Reach 90% of all people who need tuberculosis treatment, including 90% of populations at higher risk, and achieve at least 90% treatment success.
- ➔ Commit to taking all appropriate steps to eliminate new HIV infections among children and for dual elimination of congenital syphilis.

The Fast-Track Commitments are drawn from the 2016 United Nations Political Declaration on Ending AIDS, which was adopted by United Nations Member States at the 2016 United Nations General Assembly High-Level Meeting on Ending AIDS and the UNAIDS 2016–2021 Strategy.

20 Avenue Appia
CH-1211 Geneva 27
Switzerland

+41 22 791 3666

unaids.org