

DOTS: For More Than Just TB

Jeannette Gerry (BB/BBT), Selina Han (BME), Chietara Japutra (BC), Molly Ott (BME), Andrea Rivas (BME)

Advisors: Prof. Jill Rulfs (BB/BBT), Prof. Helen Vassallo (School of Business)

Need:

Effective and uninterrupted treatment of Visceral Leishmaniasis in Brazil and African Trypanosomiasis in the Democratic Republic of the Congo (DRC)

V. Leishmaniasis in Latin America

A. Trypanosomiasis in Africa

V. Leishmaniasis	
What is it?	Disease caused by parasite carried by sand flies
Incidence	200 million people at risk, 500 000 cases/year
Location	Brazil is one of the 7 countries that account for >90% of global cases.

A. Trypanosomiasis

Disease caused by parasite carried by tsetse flies 60 million people at risk, ~60 000 cases/year

DRC had over 70% of all global cases (past 10 years)

V. Leishmaniasis **Treatment:**

Oral Miltefosine

- 100mg/day, 4 weeks, for
- adults; 2.5mg/kg a day, 4 weeks, for children
- Cure rate almost 95%
- US\$125-US\$200 per treatment completion

A. Trypanosomiasis:

1st line:

- IV or IM pentamide 4mg/kg per day for 10 days
- >90% cure rate; cost is more than US\$100 per treatment completion

2nd line:

- IV melarsopropol 2.3mg/kg daily for 10 consecutive days
- 90%-95% cure rate; more than US\$155 per patient

Approach:

Implementing a modified DOTS protocol that pertains to Visceral Leishmaniasis and African Trypanosomiasis

What is DOTS?

Directly Observed Treatment Short course

- WHO recommended program to cure tuberculosis (TB)
- Focuses on patients adhering to treatment
- Minimizes drug resistance
- Huge investment in national healthcare
- Highly efficient and cost-effective
 - Cure rates of more than 85%

DOTS PROCEDURE

SUSTAINED COMMITMENT

• Political & financial commitment

EVALUATION & IMPACT MEASUREMENT

- Recording and reporting system
- System sustainability

DRUG SUPPLY & MANAGEMENT

- Uninterrupted, sustained, and quality assured drug supply
- Drug distribution system
- Drug cost minimization Drug use regulation

DIAGNOSIS

- Case detection
- Blood test for AT & VL
- Skin test for VL
- Strengthen laboratory network
- Drug susceptibility tests

STANDARDIZED TREATMENTS

- Treatment services
- Supervision & patient support
- Improve access to treatment

DOTS

Strengthens healthcare system Linked with WHO's 1st Millennium Development Goal (eradicate extreme hunger and poverty) Stimulates economy Reduces development

of drug resistance

Reduces rate of transmission

and occurrence

Pros

Requires significant

Cons

Potentially very expensive

(Solution: join forces with other stakeholders)

government commitment

(Solution: work on public-private mix of healthcare providers)

A boy with *V. Leishmaniasis*

Diagnosing A. Trypanosomiasis

Existent DOTS Initiatives

Brazil

- USAID & PAHO/Brazil (Pan American Health Organization)
 - Nurse Supervisor Training Project: it ensures effective timely monitoring, evaluation and implementation of the disease
- Drugs for Neglected Diseases Initiative (DNDi) partnered with the Brazilian Ministry of Health
 - Combination therapy to reduce resistance

Democratic Republic of Congo

- USAID: In 2008, funds totaled almost \$4.3 million in DRC
 - Improving drug distributions
 - Training health workers
 - Strengthening lab network and capacity

References

Advameg Inc. (2010). Democratic Republic of the Congo. Retrieved November 25, 2010 from Countries and their Cultures: http://www.everyculture.com/Bo-Co/Democratic-Republic-of-the-Chappuis, F., Sundar, S., Hailu, A., Ghalib, H., Rijal, S., Peeling, R. W., et al. (2007, November). Visceral leishmaniasis: what are the needs for diagnosis, treatment and control? Retrieved December 3, 2010, from WHO: http://www.who.int/leishmaniasis/resources/documents/VL_NMR_1107_ok.pdf DNDi. (n.d.). Visceral Leishmaniasis. Retrieved December 2, 2010, from Drugs for Neglected Diseases initiative: http://www.dndi.org/diseases/vl.html DNDi. (n.d.). Human African Trypanosomiasis. Retrieved December 2, 2010, from Drugs for Neglected Diseases initiative: http://www.dndi.org/diseases/hat.html Institute for OneWorld Health. (n.d.). Visceral Leishmaniasis. Retrieved December 1, 2010, from Institute for OneWorld Health: http://www.oneworldhealth.org/img/pdfdownloads/VL%20Fact%20Sheet.pdf McClendon, J. (2009, July 16). Brazilian Cultural Differences with America. Retrieved November 25, 2010 from Associated Content: http://www.associatedcontent.com/article/1931552/brazilian cultural dfferences with.html?cat=16 Odero, R. O. (n.d.). African Trypanosomiasis (Sleeping Sickness): Treatment & Medication. Retrieved December 4, 2010, from eMedicine: http://emedicine.medscape.com/article/228613-treatment Pierre Cattand, Phillippe Desjeux, M. G. Guzmán, Jean Jannin, A. Kroeger, André Médici, Philip Musgrove, Mike B. Nathan, Alexandra Shaw, and C. J. Schofield, "Tropical Diseases Lacking Adequate Control Measures: Dengue, Leishmaniasis, and African Trypanosomiasis." 2006. Disease Control Priorities in Developing Countries (2nd Edition), ed., 451-466. New York: Oxford University Press. DOI: 10.1596/978-0-821-36179-5/Chpt-23. Pinet, G. (2001). Good Practice in Legislation and Regulations for TB Control: An Indicator of Political Will. Retrieved November 28, 2010 from World Health Organization:

http://whqlibdoc.who.int/hq/2001/WHO_CDS_TB_2001.290.pdf Priotto, G. (2008, January 29). Safety and effectiveness of first line effornithine for Trypanosoma brucei gambiense sleeping sickness in Sudan: cohort study. Retrieved December 5, 2010, from BMJ: http://www.bmj.com/content/336/7646/705.full#cited-by

Sandoz Business Unit. (2004). TB & DOTS. Retrieved December 1, 2010, from Joint Effort to Eradicate Tuberculosis: http://www.ourjeet.com/general1/tb_dots.asp WHO. (n.d.). *African Trypanosomiasis*. Retrieved December 1, 2010 from World Health Organization: http://www.who.int/mediacentre/factsheets/fs259/en/ WHO. (2006). DOTS Expansion Working Group Strategic Plan 2006-2015. Retrieved December 5, 2010 from World Health Organization:

http://whqlibdoc.who.int/hq/2006/WHO_HTM_TB_2006.370_eng.pdf WHO. (n.d.). Global Dots Expansion Plan. Retrieved December 1, 2010 from World Health Organization: http://www.who.int/tb/dots/expansion/full_summary/en/ WHO. (n.d.). *The five elements of DOTS*. Retrieved December 1, 2010, from World Health Organization: http://who.int/tb/dots/whatisdots/en/print.html WHO. (n.d.). Visceral leishmaniasis. Retrieved December 1, 2010, from World Health Organization: http://www.who.int/leishmaniasis/visceral_leishmaniasis/en/index.html Wrong Diagnosis. (n.d.). African Sleeping Sickness. Retrieved December 1, 2010 from Wrong Diagnosis: http://www.wrongdiagnosis.com/a/african_sleeping_sickness/intro.html

http://www.finddiagnostics.org/media/press/090424.html http://www.who.int/leishmaniasis/leishmaniasis_maps/en/index.html http://www.who.int/leishmaniasis/Viscerial_Leishmaniasis_2hr.jpg

http://preview.ij-healthgeographics.com/content/9/1/57/figure/F1