

RESEARCH PROJECTS

Project Code	Program Name / Details	Partners (Funder / Other Funders)	Status
001A	Prevention in the Era of ARVs	Bill and Melinda Gates Foundation/Academic Alliance for HIV/AIDS Care and Prevention/ Makerere University	Completed
002	The Kampala based Multi-Center International Trial to measure the efficacy of twice daily acyclovir suppressive therapy in preventing HIV transmission among heterosexual HIV discordant couples in which HIV- infected partner is HSV-2 seropositive and has a CD4 count of at least 250/mm ³	Bill and Melinda Gates Foundation/University of Washington	Completed
002B	Project to support additional research at the Kampala site of a Multi- Center International Trial to obtain and store blood and mucosal specimens in African HIV-1 discordant couples at key points for future validation of correlates identified in SIV macaque model.	Bill and Melinda Gates Foundation/University of Washington	Completed
002C	Project to support additional research at the Kampala site of a Multi- Center International Trial to measure the safety and efficacy of antiretroviral therapy in preventing HIV- I acquisition among heterosexual HIV discordant couples in which the HIV infected partner has a CD4 cell count of at least 250/mm ³ and does not otherwise meet the National guidelines for initiation of antiretroviral therapy.	Bill and Melinda Gates Foundation/University of Washington	Completed
002D	Project to support the Jinja site of a Multi-Center International Trial to measure the safety and efficacy of antiretroviral therapy in preventing HIV-1 acquisition among heterosexual HIV discordant couples in which the HIV infected partner has a CD4 cell count of at least 250/mm ³ and does not otherwise meet the National guidelines for initiation of antiretroviral therapy.	Bill and Melinda Gates Foundation/University of Washington	Ongoing
002E	Project to support additional research at the Kampala site of a Multi- Center International Trial to measure the safety and efficacy of antiretroviral therapy in preventing HIV- I acquisition among heterosexual HIV discordant couples Objective Measures and Intervention for Adherence in an HIV Prevention Trial	Bill and Melinda Gates Foundation/University of Washington	Completed
002F	The Jinja based Multi-Center International Trial to measure the efficacy of twice daily acyclovir suppressive therapy in preventing HIV transmission among heterosexual HIV discordant couples in which HIV- infected partner is HSV-2 seropositive and has a CD4 count of at least 250/mm ³	Bill and Melinda Gates Foundation/University of Washington	Completed
002G	Validation of Daktari Diagnostic's Portable Instrument for Point -of- Care CD4 Testing	Bill and Melinda Gates Foundation/Daktari Diagnostics, Santa Clara, California/University of Washington	Completed

002J	The partners ARV Based HIV Prevention in couples study, a study to optimize targeted delivery and sustained use of ARV based HIV-I prevention in African HIV-I sero-discordant couples	Bill and Melinda Gates Foundation/University of Washington	Completed
003	Tibotec's TMC 278 multi-site phase II dose-finding drug trial	Tibotec Pharmaceuticals (a Johnson & Johnson subsidiary)	Completed
006	Validation of algorithm for monitoring the virological efficacy of ART in Africa	SAIC-Frederick, Inc. (SAIC)	Completed
007	Establishment of Pharmacokinetic Laboratory Capacity at IDI	Development Co-operation Ireland (DCI)/ Realta Global HIV/AIDS Foundation	Completed
008	Standard Viral Load and genotype resistance testing using filter paper transfer	Chelsea and Westminster Healthcare NHS Trust	Completed
009	Unrestricted support to Phd. Student	Abott Laboratories (Belgium)/Institute of Tropical Medicine, Antwerp	Completed
010	A series of research projects through the TARGETS (Team for Applied Research to Generate Effective Tools and Strategies for Communicable Disease Control) grant	Department for International Development /London School of Hygiene and Tropical Medicine / Makerere University School of Public Health	Completed
011	Human Herpesvirus-8 Replication in a Hyper-Endemic Region"	Fred Hutchinson Cancer Research Center, Early Detection Initiative (EDI)/University of Washington	Completed
011B	HHV-8 Replication and Progression to Malignancy in Africa	Doris Duke Charitable Fund/University of Washington	Completed
013	The Gilead Foundation/ Accordia Exchange Program in International Medicine (sponsor for the annual Sewankambo Scholarships Program	Gilead Foundation/The Accordia Global Health Foundation	Ongoing
017	Immune Reconstitution Inflammatory Syndrome (IRIS) in Ugandan HIV- infected patients after initiation of potent antiretroviral therapy: a pilot study	US National Institutes of Health (NIH) /The Academic Health Center at the University of Minnesota	Completed
018	Development of a site office at IDI for the academic Collaboration between the Canadian HIV Trials Network (CTN) and IDI to pursue HIV/AIDS Clinical Trials	Canadian HIV Trials Network (CTN)	Completed
018C	Research capacity Building through the Canada –Africa Prevention Trials (CAPT) Network	International Development Research Centre (IDRC) through Uganda Virus Research Institute (UVRI)	Completed
020	Evaluation of the pharmacokinetic interaction between the antimalarial Coartem (Artemether and Lumefantrine) and commonly prescribed antiretroviral drugs Nevirapine and Efavirenz and the antituberculous drug Rifampicin.	Haughton Institute, St James' Hospital, Dublin, Ireland	Completed
021	Antiretroviral therapy of AIDS-related Kaposi Sarcoma in Africa	National Institutes of Health (NIH)/ University of California, San Francisco (UCSF)	Completed
022	Hepatitis B Virologic Response in HIV Co-infected patients on Treatment with Tenofovir Versus Lamivudine Containing Regimens: A Randomized Controlled Study"	Gilead Sciences Inc.	Completed
023	Assessing sexual risk reduction needs among adolescents living with HIV	Private (undisclosed) funder/Institute of Tropical Medicine, Antwerp.	Completed
027	Support to a Fellow to build pharmacokinetics capacity in IDI	European and Developing Countries' Clinical Trials Partnership (EDCTP)/ University of Cape Town	Completed

029	Comparison of the steady state pharmacokinetics of nevirapine, stavudine plus lamivudine in HIV positive Ugandan patients taking Triomune with the pharmacokinetics of the originator products	Development Co-operation Ireland /Realta Global AIDS Foundation	Completed
030	Comparison of nevirapine levels with and without dose escalation in HIV- infected patients commencing antiretroviral therapy who are also receiving rifampicin based anti-tuberculosis therapy AND Lumefantrine Pharmacokinetics when administered as a fixed dose combination with artemether in HIV positive patients on Kaletra	University of Liverpool	Completed
031	Co-funding support for the EDCTP-funded infant and adolescent TB Vaccine Site preparation study (IDI Project #039)	Bill and Melinda Gates Foundation/AERAS Global TB Vaccine Foundation	Completed
033	Comparison of the pharmacokinetics of antiretroviral agents in HIV infected Ugandan women during and after pregnancy	Dr. Ralph and Marian Falk Trust / Northwestern University, Chicago	Completed
034	Support to the Ugandan site of a multi-site cross sectional survey of HIV- I Viral Co-Receptor Tropism	Pfizer Inc./PAREXEL International (Pty) Ltd (CRO)	Completed
035	Social and Behavioral HIV Research Capacity Building in Uganda”	National Institutes of Health (NIH) /RAND Corporation of USA	Completed
036	Joint Uganda Malaria Program (JUMP) Auxiliary Study on Febrile Case Management with Rapid Diagnostic Tests (RDT)	Exxon Mobil/Accordia Global Health Foundation	Completed
038	Pathogenesis and Identification of predictive factors of TB Immune Reconstitution Inflammatory Syndrome (TB IRIS)”	European Commission (EC) FP6/The Institute of Tropical Medicine (ITM) of Belgium (Coordinator), Infectious Diseases Institute (IDI) of Uganda, Université Libre de Bruxelles (ULB) of Belgium, Academic Medical Center (AMC) of the Netherlands, Vrij Universiteit Brussels-The Flanders Interuniversity Institute for Biotechnology (VUB) of Belgium and Institut Pasteur de Lille (IPL) of France.	Completed
039	Infant and adolescent TB Vaccine Trial sites preparation at the Makerere University School of Public Health Demographic Surveillance Site (DSS) in Iganga and Mayuge districts (including capacity building and Phd. support for research fellows)	European and Developing Countries Clinical Trials Partnership (EDCTP) / Karolinska International Research & Training Committee, Sweden , Swedish Institute for Infectious Diseases Control,, Sweden, Institute of Tropical Medicine (ITM), Belgium , Institute of Medical Immunology (IMI), Belgium/Makerere University	Completed
039C	EDCTP I NCE : Support for Phd. Studies (from Capacity Building Component of project #039)	European and Developing Countries Clinical Trials Partnership (EDCTP)	Completed
041	Minocycline in the Treatment of HIV- Associated Cognitive Impairment in Uganda	US National Institutes of Health (National Institute of Neurological Disorders and Stroke-NINDS) /Neurologic AIDS Research Consortium (NARC) of Washington University (WU), St. Louis, Missouri	Completed
042	PEPFAR Palliative Care Public Health Evaluation in Kenya and Uganda	United States Agency for International Development (USAID)/University of North Carolina/King's College London/African Palliative Care Association (APCA)	Completed

043	Project to achieve (Infectious Diseases Network for Treatment and Research in Africa (INTERACT) Program Objective III: "A strengthened capacity to conduct clinical trials of new drugs, prevention technologies and interventions for HIV/AIDS, tuberculosis and malaria in accordance with international strategies, at 2 clinical trial sites in Rwanda and Uganda selected by EDCTP/NACCAP	European Commission(Europe Aid)/Academic Medical Centre (AMC) of the University of Amsterdam/AMC's Centre for Poverty-Related Communicable Diseases (CPCD)/ Makerere University.	Completed
044	Support for the IDI site of the Delivery of Anti-Retroviral Therapy (DART) project	Rockefeller Foundation/Medical Research Council (MRC)/Joint Clinical Research Centre (JCRC)	Completed
045	Grant to develop the capacity of the IDI to perform HIV clinical research and to diagnose opportunistic infections and malignancies	Belgian Government/Belgium Technical Cooperation's VLIR (Interuniversity Cooperation) /University of Antwerp / Makerere University	Completed
047	Comparison of the Development of Thymidine Analogue Mutations with CD- 4 Monitoring Alone Versus CD4 Monitoring plus Viral Load Monitoring in Naïve HIV-1 individuals on First Line Antiretroviral Therapy in Africa	US National Institutes of Health(NIH) /SAIC-Frederick, Inc	Completed
048	Adherence Monitoring Project (FHI)Adult Retention in anti-retroviral therapy in Tanzania, Uganda and Zambia	Centers for Diseases Control and Prevention (CDC)/Family Health International (FHI)	Completed
052	Evaluation of the pharmacokinetic interaction between the antimalarial Coartem (Artemether and Lumefantrine) ;and commonly prescribed antiretroviral drugs Nevirapine and Efavirenz and the antituberculous drug Rifampicin.	Haughton Institute, St James' Hospital, Dublin, Ireland	Completed
054	Trial for the Optimal Timing of HIV Therapy after Cryptococcal Meningitis (COAT)	National Institutes of Allergy and Infectious Diseases/ University of Minnesota	Ongoing
057	Integrated Infectious Disease Capacity Building Program (IDCAP)	Bill and Melinda Gates Foundation/Accordia Global Health Foundation	Ongoing
059	HIV Dementia and Sensory Neuropathy in Uganda	National Institute of Mental Health via John Hopkins University	Completed
060	Joint project to evaluate the performance of three LED-based systems for case detection of tuberculosis	Foundation for Innovative New Diagnostics (FIND)	Completed
063	Project to support IDI's participation in the International Epidemiologic databases to Evaluate AIDS in East Africa (IeDEA)	National Institutes of Health via Indiana University	Completed
064	Study on Peri-operative Exposure to Blood and Body Fluids: Incidence, Causes and Attitudes in Uganda	NIH-National Institute of Allergy and Infectious Diseases/University of California San Francisco (UCSF)	Completed
065	Support to the Makerere University-Johns Hopkins University (MUJHU)Collaboration project: "A Multicenter Phase II trial of new TB vaccine in African Infants"	European and Developing Countries Clinical Trials Partnership (EDCTP)/University of Cape Town (UCT)(Project Coordinator) / Makerere University-Johns Hopkins University (MUJHU)Collaboration	Completed
066	Administrative and research support for the preparation and research of Fogarty International Clinical Scholars	US National Institutes of Health (NIH) / Vanderbilt University Medical Center	Ongoing
067	Evaluation of the accuracy of the new CLONDIAG Pint of Care (POC) CD4 Machine	CLONDIAG GmbH, a wholly-owned subsidiary of Inverness Medical Innovations Inc., Germany	Completed

067B	Testing the accuracy of the Pima CD4 Machine	Alere Technologies Gmbh a wholly- owned subsidiary of ALERE Inc	Completed
068	The Eastern and Southern Africa Research Network for Evaluation of Second line Therapy in HIV Infection (EARNEST) Trial	European and Developing Countries Clinical Trials Partnership (EDCTP)	Ongoing
071	Research program to improve understanding and management of HIV and hepatitis B (HBV) co-infection	SAIC-FREDERICK, INC. a wholly owned subsidiary of Science Applications International Cooperation (SAIC) , USA	Completed
072	Impact of the use of a speaking book to help illiterate people to understand what it means to be a part of a clinical trial	Pfizer Inc.	Completed
073	Study on the added value of palliative care in the ART era	Princess Diana Fund / African Palliative Care Association(APCA)	Completed
074	World Health Organization (WHO) District Clinician Manual Evaluation	World Health Organization	Completed
076	Multivitamins and AIDS Progression	National Institute of Health through Harvard School of Public Health	Completed
078	Global Health Research -Evaluation of pharmacokinetics of antiretroviral agents with and without food in HIV infected Ugandan adults	Haughton Institute, St. James' Hospital, Dublin, Ireland	Completed
079	Support for the IDI site of the Tuberculosis Clinical Diagnostics Research Consortium (TB-CDRC)	US National Institutes of Health/ Johns Hopkins University	Ongoing
080	Use of SMS services to improve TB treatment completion in integrated Tuberculosis and HIV Care in Resource-Limited settings	Microsoft Research Limited (MRL)	Completed
082	Immunopathogenesis of HIV-related Immune Reconstitution Inflammatory Syndrome	National Institutes of Health/ University of Minnesota	Completed
084	Impact of HIV and HIV therapy on Etiology & Outcome of meningitis in Uganda (NOAT)	National Institutes of Health/ University of Minnesota	Ongoing
087	Uganda-UCSF Research Training Program in HIV Associated Malignancies (Project for early detection of Kaposi's sarcoma using community based health care providers in rural Uganda)	National Institutes of Health (NIH)	Completed
088	Evaluation of Peri-Antiretroviral Fluconazole intervention among Cryptococcal Antigen positive (CRAg) HIV-infected patients in Sub Saharan Africa.	Pfizer Inc	Completed
093	EDCTP Research Fellowship (William Worodria) Short and long term clinical and immunological outcomes of patients with HIV/ TB co-infections on ART	European and Developing Countries Clinical Trials Partnership (EDCTP)	Completed
093B	EDCTP Senior Research Fellowship (Pauline Byakika) - Comparison of Efficacy and pharmacokinetics of Intravenous Artesunate vs. Intravenous Quinine for Treatment of Severe Malaria	European and Developing Countries Clinical Trials Partnership (EDCTP)- EEIG	Completed
093D	Early Childhood Transmission of Viral Hepatitis B among HIV and non- HIV infected mothers attending postnatal and immunization clinic in Gulu Hospital, Northern Uganda.	European and Developing Countries Clinical Trials Partnership (EDCTP)	Completed

093E	Evaluating pharmacokinetic interactions between Artemisinin-based therapies and rifampicin-based tuberculosis treatment in African patients by Senior Fellowship - Dr Mohammed	European and Developing Countries Clinical Trials Partnership (EDCTP)	Completed
095	East African Consortium for Clinical Research - TB NODE (Upgrading of Lacor Hospital)	The European Developing Countries Clinical Trials Partnership (EDCTP)/EACCR.	Completed
098	Evaluation of the impact of retreatment with an artemisinin-based combination on malaria incidence and its potential selection of resistant strains (QUINACT)	European and Developing Countries Clinical Trials Partnership (EDCTP)/ Institute of Tropical Medicine (ITM) ,Antwerp	Completed
099	Optimizing Clinical Care Strategies and Laboratory Monitoring for Cost- effective Roll-Out of Antiretroviral Therapy in Africa (Lablite)	The Medical Research Council/African Dialogue on AIDS Care (ADAC)	Completed
102	MamaMiso:A pilot study of Self-Administered Misoprostol to Prevent Bleeding after Childbirth in the community	Bill and Melinda Gates Foundation/Gynuity Health Projects LLC/University of Liverpool	Completed
104	Monitoring and Evaluation of AIDS Treatment Information Center Project in order to expand services of the AIDS Treatment Information Center (ATIC) to Northern Uganda	Realta Global AIDS Foundation	Completed
105	Molecular Characterization of Mycobacterium Strains and Their Correlation to Clinical Information	Michigan State University	Completed
107	Validation of affordable saliva-based nevirapine test in Uganda. (saliva study)	National Institutes of Health (NIH) through Joint Clinical Research Center(JCRC).	Completed
109	Measuring the impact of on-site mentorship on mid-level practitioners HIV and TB care and Treatment competences	US Centers for Disease Control and Prevention (CDC)	Ongoing
111	Operational Research for Cryptococcal Antigen screening to improve ART survival	Centers for Disease Control and Prevention	Ongoing
111	Evaluation of peri-antiretroviral Fluconazole Intervention among crptococcal antigen positive (CRAG) HIV-infected patients in sub-Saharan Africa	Pfizer Inc.	Completed
112	Ancillary study of Genital Mucosal Sampling among female participants in the Partners PrEP study	National Institutes of Health/University of Washington	Completed
114	Research on Mechanisms for CD4 T-Cell Death among HIV –Infected HAART – Treated African Adults Displaying poor CD4 T -Cell Reconstitution Despite effective viral suppression	University of California / Centers for Aids Research (CFAR)	Completed
114B	Study on The role of regulatory T cells in suboptimal CD4 recovery in HAART –Treated African cohort. (Glocal Fellowship)	University of California Global Health Institute (UCGHI)	Completed
114C	Glocal Fellowship - Dr. Semeere Aggrey	University of California Global Health Institute (UCGHI)	Completed
114D	Glocal Fellowship - Isabella Epiu	University of California Global Health Institute (UCGHI)	

I15	D4T Study: 'A Randomized, Double Blind, Multi Centre, Parallel Group Phase III Study to Demonstrate Non inferiority of Stavudine (d4T; 20mg BID) Compared with Tenofovir Disoproxil Fumarate (TDF; 300 mg QD) When Administered in Combination with Lamivudine (3TC) and Efavirenz (EFV) in Antiretroviral Naive Patients Infected with HIV-1'	Bill and Melinda Gates Foundation/Wits Reproductive Health & HIV Institute/ Pharmaceutical Product Development South Africa (Pty) Ltd (PPD)	Completed
I17	Project for Infection and immunity Research Training to implement the applied clinical research & evidence based medicine (ACREM) and good clinical practice (GCP) in Uganda	London School of Hygiene and tropical Medicine	Completed
	Research on Point-of-Care Technologies (POC) for Sexually Transmitted Diseases (STDs)		
I19	Study on Outcome related Tuberculosis-HIV drug-concentration in Uganda (SOUTH)	University of Zurich	Ongoing
I19B	Intensive Pharmacokinetic analysis of anti-TB drugs in TB/HIV co-infected adults in Uganda. Study on the outcomes related to Tuberculosis and HIV drug concentrations in Uganda	University of Zurich	Ongoing
I23	Study on the Effect of Food on the Steady –State Pharmacokinetics of Rilpivirine when administered as a fixed Dose Combination in Ugandan Adults	Janssen Pharmaceutical NV Turnhoutseweg	Completed
I24	Prospective case-control study of Immune Responses in HIV-infected patients with and without TB - Case AIDs Clinical Trials Unit	National Institutes of Health (NIH) through Case Western Reserve University (CWRU)	Completed
I26	The open-labelled, pilot demonstration and evaluation project of antiretroviral-based HIV-1 prevention among high-risk HIV-1 serodiscordant African couples (Partner's Demonstration project	USAID/ University of Washington	Completed
I28	CFAR-Expanding UW Malaria Epidemiology Immunology Research in Kampala.	USAID/University of Washington	Completed
I30	A pharmacokinetic evaluation of levonorgestrel implant and antiretroviral therapy	National Institute of Child Health & Human Development (NIH)/North Western University	Completed
I30B	Pharmacologic strategies to use the levonorgestrel implant in HIV infected women; Pharmacokinetic evaluation of increased dose levonorgestrel implant and efavirenz-based antiretroviral therapy in HIV-infected Ugandan women	National Institute of Health (NIH) / University of Nebraska	Ongoing
I31	Study on Alcohol consumption and Alcohol reduction intervention among HIV infected persons in a large urban HIV clinic in Uganda.	Wellcome Trust/Makerere University (Phd. Project support through the THRIVE mechanism	Ongoing
I32	SALIF-Switching at low HIV-1 RNA to Fixed Dose Combinations	Jassen-Cilag International	Completed
I33	Study on the antifungal therapeutic effects of Sertraline in HIV-infected adults with Cryptococcal meningitis	Grand Challenges Canada	Completed
I35	Improving drug adherence among adolescents in Uganda using SMS Reminders	National Institutes of Health (NIH) / RAND Corporation, USA	Ongoing
I37	Study to evaluate the accuracy and optimal use of the Eiken TB LAMP test for TB diagnosis in an HIV-prevalent setting in Uganda.	Foundation for Innovative New Diagnostics (FIND)	Completed

I40	Nutrition and Treatment Outcome: Development of a Ugandan – Irish HIV/ Nutrition Research Cluster (NOURISH)	Irish Aid/Trinity College Dublin (TCD)	Ongoing
I41	PISE-Partnering in Science Engagement	Wellcome Trust	Completed
I42	Optimizing Delivery of ART/PrEP for HIV Prevention through Qualitative research	National Institutes of Health/Harvard University	Ongoing
I43	Currier Project - Support to IDI to create capacity for running a blood culturing service	Johns Hopkins University	Completed
I45	Innovative demand creation for voluntary Medical Male Circumcision	Bill and Melinda Gates Foundation/ International Initiative for Impact Evaluation (3ie)	Completed
I47	Real World PrEP Adherence in sero-discordant African couples	US National Institutes of Health/ Massachusetts General Hospital	Ongoing
I48	Doris Duke International Fellows	Doris Duke Charitable Foundation	Completed
N/A	Trial site for conducting evaluations of point of care (POC) assay performance: POC CD4 tests	UNITAID/ London School of Hygiene and Tropical Medicine	Ongoing
I49	Development and validation of an assay for quantitation of antiretroviral in human breast milk	University of Liverpool	Completed
I50C	Rapid Diagnosis of Trichomonas Vaginalis in Women Attending a Sexually Transmitted Disease Clinic in Uganda; This study aims to evaluate the loop mediated isothermal amplification assay for the rapid diagnosis of trichomonas vaginalis in women attending a sexually transmitted disease clinic in Uganda	National Institutes of Health(NIH) / University of California San Francisco	Ongoing
I51	AVAC -HIV Prevention Research Advocacy Fellowship (Charles Brown)	AIDS Vaccine Advocacy Coalition(AVAC)	Completed
I55	Pharmokinetic Evaluation of Etonogestrel Implant and Non-Nucleoside Reverse Transcriptase Inhibitor based Antiretroviral Therapy in HIV Infected Ugandan Women	The Society of Family Planning Research Fund through Magee-Women's Research Institute & Foundation (MWRIF)	Completed
I56	Fogarty HIV Research Training Program for Low- and Middle-Income Country Institutions (D43): Building research capacity for HIV Co-infection in Uganda: TB, Cryptococcus and Viral Hepatitis	NIH thru Johns Hopkins University	Ongoing
I57	PrEP and Breast Feeding Study	Bill & Melinda Gates via University of Washington	Completed
I60	Safety and Pharmacokinetics of Dolutegravir in Pregnant HIV Mothers and Their Neonates(Dolphin): A Pilot Study	Viiv Health Care / University of Liverpool	Ongoing
I60B	Integrase interactions with Artemisinin-Cont Therapies: DoIACT :	Viiv Health Care / University of Liverpool	Ongoing
I61	HIV and Hepatocellular carcinoma (HCC) in Uganda (H2U): Study to define HCC risk; contrast etiology of HIV- associated vs. non-HIV associated HCC ; and characterize pathways of HIV-accelerated hepatocarcinogenesis while building the related research infrastructure	National Institutes of Health(NIH) / Johns Hopkins University	Ongoing

162	Estimation of prevalence of Aspergillus hypersensitivity in HIV patients post PTB treatment attending the Infectious Diseases Institute (IDI) clinic in Kampala, Uganda (Research fellowship award for Richard Kwizera)	International Society for Infectious Diseases (ISID)	Ongoing
165	Impact of neonatal exposure to malaria and HIV on the frequency, phenotype and function of YQ T cell subsets at birth (Research Fellowship award for Frederick Lutwama)	National Institutes of Health(NIH) / University of California	Completed
167	Impact of nutrition on immunity and pharmacokinetics in HIV infected malnourished Ugandan children (Research Fellowship award for Judy Oririkiza)	Thrasher Research Fund	Completed
168	Epidemiology of Cardiovascular Disease among Older-Age People Living with HIV on Antiretroviral Therapy.	Massachusetts General Hospital, Boston, USA	Completed
169A	The Isha Grant to coordinate activity on behalf of MicroResearch in East Africa	MicroResearch	Ongoing
169B	KT Pregnancy Study: Use of Knowledge Translation principles and exchange to disseminate results of newborn death audits to Luwero District Health Team	MicroResearch	Ongoing
169C	Partograph project	MicroResearch	
171	The PrEP and Pregnancy Study is an open-label, study of pre-exposure prophylaxis by HIV uninfected women who choose to use (or not use) pre-exposure prophylaxis. The study is nested within the Partners Demonstration Project. The objective of this effort is to enroll and maintain a cohort women participating in the Partners Demonstration Project who become pregnant.	University of Washington	Ongoing
173	WoScaDep; A career development programme to support women scientists at Makerere University College of Health Sciences	World Health Organisation	Completed
175	To be a site for undertaking clinical performance studies for CD4 Point of care devices as and when they are available including Phase 1, Phase 2, Phase 3 and Phase 4 studies.	UNITAID/London School of Hygiene and Tropical medicine	Ongoing
176	Adjunctive Sertraline for the Treatment of HIV-Associated Cryptococcal Meningitis (MRC –ASTRO)	Medical Research Council	Ongoing
177	RHINO: Comparing type and prevalence of HIV Drug resistance in treatment experienced and naïve HIV-infected adults in Uganda and Swaziland	University of Zurich	Completed
178	UOL Fellowship for Ms. Kay Seden: Medical Research Council UK fellowship focusing on prevalence of, and harm caused by medication error in antiretroviral programs in Uganda.	Medical Research Council / University of Liverpool	Ongoing
179	Dr. Catriona Waitt to implement a project on Understanding the pharmacokinetics of antiretroviral drugs in breastfeeding mother-infant pairs	Wellcome trust/University of Liverpool	Ongoing

180	Project for Infection and immunity Research Training to implement the applied clinical research & evidence based medicine (ACREM) and good clinical practice (GCP) in Uganda	Wellcome Trust/London school of Hygiene and Tropical medicine	Ongoing
182A	Promoting Early Diagnosis of Kaposi's Sarcoma in Uganda;The project seeks to assess the magnitude and determinants of awareness of Kaposi's Sarcoma (KS) among representative samples of HIV-infected adults, community level health advocates or providers and facility-based health providers. The project also seeks to improve the awareness of KS through creation of KS-related educational materials for community residents and efficient models for training community-level health providers	National Institutes of Health(NIH) /University of California San Francisco	Ongoing
182B	Prevention and Early Detection of Cervical Cancer through Self-Administered Screening in the Community;The overall goal of this project is to evaluate a community-based cervical cancer screening program while developing the local capacity for biomedical research.	National Institutes of Health(NIH) / University of California San Francisco	Ongoing
182C	Rapid Case Ascertainment (RCA) to evaluate Kaposi's sarcoma;The project's overarching objective is to better understand the "who, what, and why" regarding KS after initiation of ART and compare this to the KS that occurs prior to ART	National Institutes of Health(NIH) / University of California San Francisco	Ongoing
182D	Administrative/Coordinating Core : Monitor and evaluate progress of the consortium through assessment of interim process goals and major scientific milestones, monitor the progress of the career development, capacity building and research goals of the consortium.	National Institutes of Health(NIH) / University of California San Francisco	Ongoing
182E	Mentoring Career Development Core: Mentor and provide protected time for three emerging Ugandan principal investigators working in the field of HIV-associated malignancies as they develop their academic and leadership portfolio and mature towards independence	National Institutes of Health(NIH) / University of California San Francisco	Ongoing
182F	Data Management and Biostatistical Analysis Core:The goal of this project is to provide expertise and a common platform for primary data collection and data management. The project also seeks to provide project-specific biostatistical support both during the planning of new research and during the analysis of ongoing studies and as well as specialized biostatistical instruction to emerging Ugandan principal investigators.	National Institutes of Health(NIH) / University of California San Francisco	Ongoing
184	MSc in Medical Statistics for Patience Nyakato. Sample-based tracing of HIV-infected patients lost to follow-up from care before the initiation of antiretroviral therapy;The aim of this project is to correct estimates of retention among pre-ART patients in rural and urban Uganda using a sample based methodology	European and Developing Countries Clinical Trials Partnership (EDCTP)/ London School of Hygiene and Tropical medicine	Ongoing

187	Smartphone confocal microscopy for diagnosing Kaposi Sarcoma; The aim of the study is to evaluate the use of a confocal microscope mounted on a mobile device to detect KS in the skin	National Institutes of Health (NIH)/ Massachusetts General Hospital through Partners Health Care	Ongoing
188	A study to assess TB treatment outcomes in the HIV/TB co-infected patients receiving care and compare rural and urban settings and also identify factors associated with TB treatment outcome	European & Developing Countries Clinical Trials Partnership (EDCTP) / London School of Hygiene and tropical Medicine	Ongoing
193	Operational Research for Cryptococcal Antigen Screening of HIV Patients	National Institutes of Health(NIH) / University of Minnesota	Ongoing
194	Innovative incentive for sustainable HIV testing and linkage to care: The aim of this project is to stimulate HIV malignancy research via support of collaborative pilot projects in NCI-designated Cancer Centers (CC) and low and middle income countries (LMICs), per World Bank classification.	National Institutes of Health(NIH) / University of California San Francisco	Ongoing
197	CIPLA Trial Study: A multicenter, open label, randomized, multiple dose, two period crossover, steady state study to compare the bioequivalence of the Test product <Amphotericin B(Liposome for injection) 50mg/vial, Cipla Ltd., India> with that of the Reference product <AmBisome (Amphotericin B) Liposome for injection 50mg/vial), Gilead life sciences, USA> in adult patients with fungal infections	CIPLA Ltd / Quintiles Clindepharm Ltd	Ongoing
199	Early Stage Diagnosis of Kaposi's Sarcoma in Limited Resource Settings using KS-Detect	National Institutes of Health(NIH) / University of California San Francisco	Ongoing
201	Nodding Syndrome; A trans-disciplinary approach to identify the cause and decrease the incidence of river epilepsy	European Research Executive Agency / University of Antwerp	Ongoing
202	International Epidemiologic databases to Evaluate AIDS - East Africa (leDEA). The International epidemiologic Database to Evaluate AIDS (leDEA), is a consortium of HIV care clinics and HIV research institutions in a specific region, that aims to collect, merge and analyze large HIV datasets.	National Institutes of Health / The Trustee of Indiana University	Ongoing
202B	leDEA Kaposi Sarcoma supplement grant: The objective of the study is to Collect Data that would be used in East Africa leDEA & Global leDEA studies designed to look at KS incidences & address outcomes of patients diagnosed with KS	National Institutes of Health / The Trustee of Indiana University	Ongoing
203	The Canadian African Prevention Trials Network (CAPT) PhD Training Scholarship. The project aims to study sexual Behavior and HIV transmission risk among Uganda patients who have been receiving ART for 8 years or more	The Canadian African Prevention Trials Network (CAPT) / University of Cape Town	Ongoing

204	The Incidence and Predictors of Impaired Bone Healthy and Fragility in HIV Infected Patients on Long-Term HAART in Uganda:Bone Mineral density in HIV infected patients on long term ART in Uganda	National Institutes of Health(NIH) / University of Alabama	Ongoing
206	High Dose AMBISOME on a Fluconazole Backbone for Cryptococcal Meningitis Induction Therapy in sub-Saharan Africa: A Randomised Controlled Non-inferiority Trial (AMBITION-cm). This project aims to examine whether short-course high-dose liposomal amphotericin B (AmBisome), given with high dose fluconazole, is non-inferior (in terms of microbiological and clinical endpoints) to standard-dose 14-day courses of AmBisome plus high dose fluconazole for treatment of HIV-associated Cryptococcal meningitis (CM)	European and Developing Countries Clinical Trials Partnership (EDCTP) / London School of Hygiene & Tropical Medicine (LSHTM)	Ongoing