

Advances Towards Epidemic Control: PEPFAR Contributions

Shannon Allen, PhD
USAID, Office of HIV AIDS
Research Division | Microbicide Branch

The Evolution of PEPFAR

PEPFAR I (2001-2009)

- Emergency response
- AIDS- a security issue
- Rapidly delivering prevention, care, and treatment services

PEPFAR II (2009-2014)

- Sustainable response
- Shared responsibility & country-driven programs
- Building & strengthening health systems to deliver HIV services
- Scaling up of prevention, care, and treatment service

PEPFAR III (2014-present)

- Epidemic control of HIV/AIDS
- End of HIV/AIDS as a public health threat
- Data, quality, oversight, transparency & accountability for impact
- Accelerating core interventions for epidemic control

PEPFAR's 3 Guiding Pillars

Controlling the HIV Pandemic

Accountability

Demonstrate cost-effective programming that maximizes the impact of every dollar invested

Transparency

Demonstrate increased transparency with validation and sharing of all levels of program data

Impact

Demonstrate sustained control of the epidemic; save lives and avert new infections

Understanding the HIV/AIDS Epidemic in Sub-Saharan Africa

PEPFAR
U.S. President's Emergency Plan for AIDS Relief

U.S. Department of State
hiu_info@state.gov
<https://hiu.state.gov>
HUMANITARIAN INFORMATION UNIT

Unclassified

Adult HIV Prevalence and Estimated Number of Adults and Children Infected with HIV, 2016

Names and boundary representation are not necessarily authoritative

Sources: UNAIDS, WHO, CDC, National Health and Family Planning Commission of The People's Republic of China

November 28, 2017 - U1708 STATE (HIU)

Key Gaps Exist that Need to be Addressed to Achieve Epidemic Control

Eastern and Southern Africa

- High prevalence/generalized epidemic
- **Key Gaps:**
 - Clinical and **prevention** cascade for priority populations
 - **Prevention** interventions to saturation
 - 15-30 age group
 - Early Treatment - Men – all ages

Western and Central Africa

- Low prevalence/generalized epidemic
- **Key gaps**
 - Clinical and **prevention** cascade for priority populations
 - Inconsistent political will to address all priority populations with necessary interventions
 - **Ensuring access** to services for young people and men of all ages
 - Strategies to address **stigma and discrimination**

PEPFAR Approach for Adolescent Girls and Young Women

The Vicious Cycle of HIV Transmission

- Young adult men infect adolescent girls & young women (AGYW)
- In turn, AGYW go on to infect their male peers continuing the cycle.
- There are more than 1000 new infections in AGYW every day in SSA
- **This must change!**

Young Women are Disproportionately Affected by HIV

HIV Prevalence Among Women and Men by Age and Country

A Comprehensive Program to Break the Infection Cycle

On World AIDS Day 2014, PEPFAR announced an innovative partnership to address this problem: DREAMS.

- Determined, Resilient, Empowered, AIDS-free, Mentored, and Safe
- A program for young women that focuses on delivering a comprehensive prevention package so they live HIV-free lives.
- Core package of interventions:
 - Empowering girls and young women
 - Reducing risk of sexual partners
 - Strengthening families
 - Mobilizing communities for change

PrEP is a rapidly expanding intervention

- In more than 20 PEPFAR countries and counting
- PEPFAR has initiated thousands of girls and women on PrEP in SSA
- Structural challenges include:
 - Restrictive policies in some settings, lack of implementation of policies, low resources for PrEP, demand creation and general awareness of PrEP
- Individual challenges include:
 - daily pill burden, side-effects, stigma and discrimination, IPV, lack of adolescent friendly health services, etc.

USAID
FROM THE AMERICAN PEOPLE

PEPFAR

USAID Microbicide Program — Approach to Addressing Challenges

The USAID Microbicide Program's Approach to Expanding Product Introduction

Microbicide Product Introduction Initiative (MPii): Expansion of HIV prevention products occur primarily through a set of interconnected research projects focused on introduction and access for women and girls

Policy and Systems Approach

OPTIONS: Offers targeted support to expedite and sustain access to HIV prevention products
Examples: Plan4PrEP Toolkit; Communications Accelerator; PrEP4Youth PSAs, Costing Guidelines; TWG Support and Collaboration with WHO/UNAIDS

Innovations in PrEP Implementation

POWER: Diverse service models for PrEP delivery
Examples: Mobile services, youth clinics and FP clinics; improved recruitment, retention, adherence approaches for AGYW

EMOTION: HCD approach to deliver an enhanced delivery experience that increases uptake and adherence in AGYW
Examples: The 'V' brand discreet pill carriers, The 'V' Experience

Measuring unintended consequences of PrEP

GEMS: Monitor/characterize resistance for DVR and oral PrEP failure
Examples: Establish resistance monitoring in national guidelines; Protocols implemented in 3 PEPFAR-DREAMs countries.

CHARISMA: Assess risk for IPV to mitigate violence issues with PrEP uptake
Examples: HEART tool; counseling

The USAID Microbicide Program's Approach to Expanding Product Options for Women

- Portfolio takes a strategic forward-looking approach to invest in products that fill identified gaps in the achievable range of prevention options
- Support research on products with novel characteristics that are expected to significantly increase acceptability and effective use by women at high risk
- Investments prioritize affordability and product characteristics that reduce burden on strained healthcare systems. Equity and community acceptability will also be considered.

USAID Microbicide Program-Supported Prevention Product Pipeline

Biodegradable Implant

- **Target Dosing:** 6- 12 months
- **Active Ingredient:** TAF, CAB, contraceptive (MPT)
- **Key Features:** long-acting, low user burden, discreet, reversible, low HCS burden

Microarray Patch

- **Target Dosing:** at least 1 month
- **Active Ingredient:** CAB
- **Key Features:** short wear/long acting, low user burden, low HCS burden, discreet, painless

Next-Generation Ring

- **Target Dosing:** at least 1 month
- **Active Ingredient:** Dapivirine, Tenofovir, contraceptive (MPT)
- **Key Features:** low HCS Burden, low user burden, discreet, painless, long-acting, reversible

USAID remains supportive of
researchers throughout the world
working together to achieve
epidemic control