

Overview and pipeline of MPTs relevant to the prevention of STIs

Vivian Black,
Wits Reproductive Health & HIV Institute

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy

2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

Healthy timing & spacing of intended pregnancies

Unmet family planning need

The annual unmet need of **225 million women** in low resource settings results in:

- 74 million unintended pregnancies
- 36 million abortions

Reducing unintended pregnancy will have a huge impact on maternal mortality

Sources: DHS Statcompiler, most recent surveys
Singh et al. 2014. *Adding It Up*. Guttmacher Institute

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

2

Protection against HIV and other STIs

Number of women living with HIV, 2013

Number of STIs

- Each year, 1.8 million women die of AIDS
- And 2.7 million more become infected with HIV.

- More than 1 million people acquire an STI/day.
- The majority of STIs are asymptomatic
- Complications include MTCT, increased risk of HIV, chronic disease and cancers

Sources: WHO Global Health Observatory Data Repository;
WHO. 2013. *Global prevalence and incidence of selected curable sexually transmitted infections – 2008: Overview and estimates*.

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

3

Multipurpose Prevention Technologies

MPTs combine protection against:

- Unintended pregnancy
- HIV
- Other STIs

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

MPTs: Historical Precedents

- H₂O + fluoride
- The pill + iron
- Grains + folic acid

Who should MPTs target

- Populations at risk for unintended pregnancies, HIV and STIs
 - Young women/ adolescents
 - Sex workers
 - Sexually active women
- Populations at risk for HIV and other STIs
 - MSM
 - Couples intending to conceive

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

6

Available MPTs: male and female condoms

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

7

Available MPTs: SILCS diaphragm

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

8

MPTs: Many Possibilities

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

What is needed for MPTs to work

- Device needs to be initiated by women rather than men
- Device needs to be acceptable to end users
 - Appearance,
 - ease of use/administration,
 - side effects
- Different populations may have different needs

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

10

Regional Providers' Priorities

Potential MPT Delivery Methods

Drug combinations Drug/device combinations Multipurpose vaccines Bacterial therapeutics Nanoparticles

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

MPTs in the Pipeline

- Longer acting vaginal rings
- Fast dissolving films and tablets
- Innovative and effective gels
- Injectables that combine contraception and infection prevention
- Nanofiber delivery systems

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

13

MPTs in Clinical Trials

HIV + Other STIs	
1.0% Tenofovir Vaginal Gel	Phase III
mapp66 (mAb) Vaginal Film	Phase I
MIV-150 + Zinc acetate + Carrageenan Vaginal Gel	Phase I
Tenofovir + Acyclovir Intravaginal Ring	Phase I
Tenofovir Disoproxil Fumerate Intravaginal Ring	Phase I
Tenofovir Vaginal Film	Phase I
Tenofovir Intravaginal	Phase I
Tenofovir Vaginal Tablet	Phase I
TFV/FTC Vaginal Tablet	Phase I
Pregnancy, HIV & Other STIs	
Origami Female Condom	Phase III
Tenofovir + Levonorgestrel Intravaginal Ring	Phase I

Plus products in preclinical development for:

- HIV + Pregnancy
- HIV + Other STIs
- Pregnancy, HIV & Other STIs
- Pregnancy + Non-HIV STIs

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

14

Sustained Release Devices: Combination Intravaginal Rings

30-day MZL Combo
(Pop Council)

- MIV-150 + Zinc Acetate + LNG
- Demonstrated single-API success
- Pregnancy, HIV, HSV2

60-day Dapivirine + LNG
(IPM)

- DPV + LNG
- Testing underway, clinical studies 2013
- Pregnancy, HIV

90-day TFV + LNG
(CONRAD)

- TFV + LNG
- Testing underway, clinical studies 2013
- Pregnancy, HIV, HSV-2

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

Long Acting Injectables:

TMC278LA (rilpivirine; PATH;
HPTN)

- Injectable nano-suspension of approved NNRTI
- Long acting: 2-3 mos (?)
- Multiple trials:
 - P1 dose ranging PK; SD/MD PK/PD
 - P2 planning

GSK '744 (Ii; ViiV)

- Experimental integrase inhibitor
- Dose ranging human safety P1
- NHP model efficacy studies complete

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

16

Single & Multipurpose Vaccines

- Today:** Single purpose vaccines (HPV & HBV)
- 20 years:** Multivalent vaccines (HSV, HIV, Gonorrhea, Chlamydia, Trichomonas, other STIs)
- Contraceptive vaccines are not likely

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

Priorities for 1st Generation MPTs

On demand"

- Used around time of intercourse
- For women who have intermittent sex or want more direct control over their protection

Sustained release

- User-initiated, does not require daily action
- Should increase adherence and effectiveness

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

18

MPT Product Development Timeline

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
NWJ Group, LLC
16 September 2015 – Brisbane, Australia

Conclusion

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

Thanks

Anke Hemmerling
Kathryn Stewart
Beverley Newman
Bethany Young Holt
Helen Rees

The Initiative for MPTs

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia

What else is happening in MPT Research & Development?

<http://mpt101.org/mpt-database>

Multipurpose Prevention Technologies (MPTs): Developing interventions to simultaneously prevent STIs, HIV and pregnancy
2015 World STI & HIV Congress & HIV/AIDS Conference
16 September 2015 – Brisbane, Australia