

Eradicating Polio: Why and How?

Dr Roland Sutter, World Health Organization
20 September 2011

Why?

Crippled for life

Polio

Primarily affects children

Preventable with vaccine

We have a historic opportunity

*1955: polio vaccine available –
disease begins to disappear from industrialized countries*

Polio Cases & Deaths in Japan, 1948-1994

Japan's last case of polio was in 1980

Scientific basis for polio eradication

- *Three types of poliovirus (types 1, 2 and 3)*
- *Paralysed children indicate where polio is circulating*
- *No natural reservoir*
- *Effective and easy to administer vaccine*
- *Time-limited infectiousness*
- *Feasibility of eradication proven*
 - *Type 2 wild poliovirus already eradicated*

How?

Eradication Strategies

September 2011

What was the progress?

Polio Eradication: Progress Since 1988

2008: stalled progress in endemic areas

How did the initiative respond?

World Health Assembly Polio Resolution, 2008

*'Requests the Director General
to develop a new strategy to
eradicate poliomyelitis...'*

Rapid development of new bivalent OPV (types 1 & 3)

Filling line for new bivalent OPV

New bivalent OPV

International Travel & Health, 2009

November 2009

"Travellers who are resident in a polio-infected country or area should have a full course of OPV before leaving to reduce the risk of international spread."

September 2011

Saudi Arabia: new vaccination requirements for Hajj

* published 20 March 2009

Massive Technical Assistance

September 2011
Data in HQ as of January 2009

Continual Research & Innovation*

* selected examples since the year 2000 only
September 2011

What is the impact of the new strategies?

Wild Poliovirus, Last 4 Months

September 2011

20

Key Developments – Type 1 Poliovirus

Polio-infected districts, last 6 Months

How has Japan contributed?

G8 Summit, Toyako, Japan

"To maintain momentum towards the historical achievement of eradicating polio, we will meet our previous commitments to maintain or increase financial contributions to support the Global Polio Eradication Initiative."
G8 Heads of State

Japan is one of the oldest and most significant supporters of the GPEI

Funding

- Contributed ~\$350 M to the initiative to date, **the 3rd largest public sector contributor**
 - Strengthening routine immunization, including polio
 - Support for polio campaigns during humanitarian emergencies to prevent outbreak (e.g., West Africa)

Technical

- Provides laboratory capacity to the global laboratory network (NIID)
- Transferred vaccine production technology to e.g., Indonesia, Vietnam (JPRI/JICA)
- Sent volunteers and experts to support immunization activities and train local health service managers in Asia and Africa (JICA/ACIH*)
- Generated new technology and knowledge (e.g., transgenic mice, inactivated poliovirus vaccine from Sabin strain)

Political

- Supported global advocacy for completing polio eradication in various international meetings (e.g., G8 summit, TICAD)

* Agency for Cooperation in International Health

Japan's support remains strong

Japan's contribution to the polio program (millions)

*Committed so far this year

Challenges

Global Polio Eradication Initiative Financing, 2011-2012

September 2011

'Other' includes: the Governments of Finland, Italy, Monaco, Nigeria, Nepal, Romania, and Spain; Unicef Regular and Other Resources, ECHO, CERF, Islamic Development Bank, Shinnyo-en
As of 24 June 2011

Importation & Outbreak, China, 2011

Hotan prefecture
Xinjiang province
Western China

*Genetic sequencing shows virus
originated in Pakistan*

*Known contacts with Pakistan along
Karakoram Highway*

Importation & Outbreak, China, 2011

Outbreak

11 cases to date

2 July to 2 September

4 months to > 25 years

Response

Led by Minister of Health

>400 C/CDC staff mobilized

8 Sept & 8 Oct rounds (Xinjiang)

2 add'l rounds in planning

Expanded age group in Hotan

Summary

Polio eradication: Summary

- > 20 years
- > 200 countries
- > 20 million volunteers
- > 2.5 billion children immunized
- 5 million people walking
- US\$ 50 billion will be saved

The Global Polio Partnership

**UN Foundation
OPV Producers,
Bill & Melinda Gates
Foundation**

**World Bank
ADB, IsDB, EC**

**Australia, Austria,
Belgium, Canada, Denmark,
Finland, France, Germany, Ireland,
Italy, Japan, Luxembourg, Malaysia,
Netherlands, New Zealand, Norway,
Portugal, Russian Federation, Saudi
Arabia, Spain, Sweden,
U.A.E., U.K., USA**

**WHO, Rotary,
CDC, UNICEF**

**Govt Health
Ministries**

**Political Bodies
UN, OIC, AU, G8,
Commonwealth,
SAARC, EU**

**Red Crescent
& Red Cross
Societies**

**NGOs
e.g. MSF, CPHA,
CARE, CORE**

**Technical Agencies
CDC, ERC, NIV, RIVM
NIID, NIBSC, KTL**

www.polioeradication.org