

POLIO | GLOBAL ERADICATION INITIATIVE

Post-Certification Strategy (PCS) Update

Polio Partners Group

BILL & MELINDA
GATES foundation

Polio Eradication and Endgame Strategy

1. Poliovirus detection & interruption
2. OPV2 withdrawal, IPV introduction, immunization system strengthening
3. Containment & global certification
4. Transition Planning

Objectives:

- *Mainstream polio-essential functions to sustain global eradication*
- Support country transition planning
- Capture lessons learned

Focus of the *Post-Certification Strategy*

Post-certification Strategy (PCS)

Purpose: *High-level guidance for maintaining a polio-free world after global certification of wild poliovirus eradication.*

- Functions required to sustain polio eradication
 - Future risks jeopardizing eradication
 - Mitigating strategies
- Global/regional requirements and general country expectations
 - Does not provide detailed national guidance
- Recommendations independent of future ownership
 - Governance, implementation, and resource mobilization plans to be developed with future stakeholders

Assumptions at the time that PCS begins

- **Global eradication of all WPV will be certified** and all regions will have met the expected certification criteria for surveillance and immunity
- **The likelihood of poliovirus re-emergence will decrease with time, but the seriousness of the consequences of any re-emergence will increase with time.**
- Detection of any poliovirus (WPV, VDPV, or Sabin >4 months after last use of mOPV or post-bOPV cessation) will have to be **reported to WHO under the International Health Regulations (2005) [IHR]** and will lead to the declaration of a national emergency and response.
- Sustaining **polio eradication** will be a **core objective of GVAP 2021-2030**

Risks from poliovirus after certification

PCS Goals

Purpose: Sustain a polio-free world

**Goal 1: Contain
Poliovirus
Sources**

- Ensure potential sources of poliovirus are properly controlled or removed

**Goal 2: Protect
Populations**

- Withdraw the oral live attenuated polio vaccine (OPV) from use and immunize populations with inactivated polio vaccine (IPV) against possible re-emergence of any poliovirus

**Goal 3: Detect
and Respond**

- Promptly detect any poliovirus reintroduction and rapidly respond to prevent transmission

PCS Timeline

- ★ Jan. 2018:
 - WHO Exec. Board review
 - POB Approval of PCS
 - ★ May 2018: presentation to World Health Assembly
- GPEI Dissolution at Certification

Thank you

Appendix

Goal 1: Contain Polioviruses

Objective(s)	Major Activities
<p>Achieve and sustain containment of polioviruses in laboratories, vaccine manufacturing and other facilities</p>	<ul style="list-style-type: none"> • Support reduction of the global number of facilities storing poliovirus • Monitor and sustain long-term poliovirus containment in facilities with appropriate safeguards

Goal 1: Summary of expectations

- **Global level**

- ✓ Established Global Action Plan (GAPIII) to minimize risks of PV release from vaccine manufacturers or laboratories (including those with potentially infectious materials)
- ✓ Global oversight to confirm containment/certification

- **Regional level**

- ✓ Certification Commissions oversee progress

- **Country level**

- ✓ Implement GAPIII guidelines;
- ✓ Establish National Authority for Containment (NAC) if necessary to certify Polio Essential Facility (PEF)

Goal 2: Protect Populations

Objective(s)	Major Activities
To protect populations from VAPP and VDPV by effectively preparing and implementing the globally synchronized withdrawal of bOPV	<ul style="list-style-type: none">• Develop and implement plans (including pre-cessation SIAs) to withdraw bOPV from routine programmes and SIA
To provide access to safe, effective vaccines for long-term protection from poliovirus for global populations	<ul style="list-style-type: none">• Implement future immunization policy to protect population against poliovirus• Support the availability of affordable IPV vaccine and for effective, efficient delivery to facilitate high immunization coverage

Goal 2: Summary of expectations

- **Global level:**
 - ✓ GVAP establishes global coverage targets.
 - ✓ SAGE recommends global polio vaccine policy;
 - ✓ Collaboration of Gavi, GPEI, and other stakeholders to achieve availability of affordable supply of IPV
- **Regional Level**
 - ✓ RITAG sets regional targets, provides regional guidance and monitors progress
- **Country Level**
 - ✓ bOPV using countries: conduct pre-cessation SIAs; withdraw bOPV as part of globally synchronized plan and validate
 - ✓ Sustain protection with IPV—particularly for high-risk countries/populations—requires strengthening RI as envisioned by GVAP and synergies with other VPD initiatives (e.g. MRI)

Goal 3: Detect and Respond

Main Objectives	Major Activities
<p>Promptly detect any poliovirus in a human or in the environment through a sensitive surveillance system</p>	<ul style="list-style-type: none">• Redefine poliovirus surveillance paradigm• Sustain adequate and technically qualified laboratory and surveillance infrastructure (including human capacity) and information systems
<p>Develop and maintain adequate global and regional capacity and resources to support national efforts to rapidly and effectively contain any new detected poliovirus and stop any new poliovirus transmission</p>	<ul style="list-style-type: none">• Identify future outbreak risks, develop response strategies and preparedness plans, and sustain trained human capacity to appropriately implement these strategies and plans• Create, maintain, and manage an adequate stockpile of polio vaccine and antivirals for an appropriate response

Goal 3: Summary of expectations

- **Global / Regional levels:**

- ✓ Provide TA, guidelines, monitoring, risk forecasting;
- ✓ Support Global Polio Laboratory Network
- ✓ Develop and maintain global stockpile of OPV/IPV and polio anti-viral drugs

- **Country level:**

- ✓ Maintain minimum capacities for detection and response as required by IHR
- ✓ Implement poliovirus specific surveillance w/ risk-based approach reflecting need for higher sensitivity in some areas and new systems to identify iVDPV excretors
- ✓ Vision that AFP surveillance will be integrated with VPD or communicable disease surveillance