

Polio Eradication

Major developments since April Sage

- SAGE April recommendations
- Current epidemiology/context
- Major issues for SAGE guidance

SAGE (April)

- draft a 'GPEI Strategic Plan/Budget, 2013-18'
- pursue pre-eradication tOPV-bOPV switch
- develop low-cost ID & IM IPV options
- closely monitor polio emergency action plans

Undertake broad consultations

World Health Assembly

"DECLARES polio eradication an emergency for global public health...

...requests the Director-General to rapidly finalize a polio endgame plan, with a tOPV-bOPV switch".

25 May 2012

Last type 2 wild poliovirus: 1999

however.....

250-500 VAPP cases/year

(40% due to Sabin type 2)

Vaccine-derived polioviruses

- circulating (cVDPVs)
- 1° immunodeficiency (iVDPVs)

circulating Vaccine-Derived Poliovirus Outbreaks (cVDPVs), 2000-2011

May	World Health Assembly
Jun	VDPV Expert Consultation
Aug	Global Certification Commission (GCC)
Aug/Nov	SEAR TAG, EMR TAG, PAHO TAG, AFR Expert Group
Aug	AFG/PAK Cross-Border Meeting; AFG Independent Evaluation
Sep	Nigeria Expert Review Committee (ERC)
Sep	SAGE Polio Working Group
Sep	IPAC
Sep	UN General Assembly Special Event
Sep/Oct	IPV Manufacturers Consultations
Sep/Oct	Independent Monitoring Board consultation
Sep/Nov	Polio Partners Group (PPG)
Oct	Regulatory agency consultations

Polio Eradication & Endgame Plan

Global Commission: reaffirmed benefits of an early tOPV-bOPV switch; established process to 'conclude' type 2 eradication.

Independent Monitoring Board: expressed ongoing concern regarding the evidence that emergency action plans are having desired impact.

Current Epidemiology & Context

Polio, type 3 cases

* 29 Oct 2012: Nigeria = 17 cases (most recent 12 Aug); Pakistan = 2 cases (most recent 18 Apr)

Polio-paralyzed children at 1 Nov 2011 vs. 2012

Muhammad Ishaq

Polio Worker

Died 19 July 2012

Gadap/Karachi, Pakistan

Coverage Trends in Wild Virus Reservoirs

Nigeria

LQAs analysis, worst-performing LGAs

Pakistan

LQAs analysis, worst-performing districts

UN General Assembly

Special Event on Polio,
September 2012

circulating Vaccine-Derived Poliovirus Outbreaks (cVDPVs) last 6 months

- Type 1 (0 cases)
- Type 2 (15 cases)
- ▲ Type 3 (2 cases)

Strategic Plan: Major Objectives

- wild virus interruption
- Sabin 2 removal
- containment & certification
- legacy planning

Financing gap, 2012-13

OPV campaigns were cancelled in >25 high risk countries due to insufficient funds.

Current Gap:	US\$ 700 m
<u>Firm Prospects:</u>	<u>US\$ 360 m</u>
<i>Best Case Gap:</i>	<i>US\$ 340 m</i>

Major Issues for SAGE Guidance

- guidance on the Strategic Plan working draft & steps to revise it for Executive Board
- decision on IPV policy for a tOPV-bOPV switch
- advice on 'additional measures' to ensure timely completion of wild virus eradication