

China MOH and Sanofi Pasteur Collaborations in Pandemic Preparedness

Presented by ...

General overview of Sanofi Pasteur

Our Vision

- A world in which no one suffers or dies from a vaccine preventable disease

Our Mission

- To protect and improve human health worldwide by providing superior, innovative vaccines for the prevention and treatment of disease and by playing an active role in the immunization community to maximize vaccination

sanofi pasteur

The vaccines division of sanofi-aventis Group

Our Global Commitment to Improve Access to Vaccines

Global Polio Eradication Initiative

- Some 2 billion children immunized since 1988
- The largest corporate donor with 120 million doses of polio vaccine

GAVI (Global Alliance for Vaccines and Immunization)

- In 5 years, 99 million more children received new vaccines, 15 million more received basic vaccines

EDIVAC

- Training program for African doctors to increase and improve immunization campaigns
- Since 2002, 250 doctors trained in 8 Central and West African countries

Partnerships with a number of Non-Governmental Organizations and International Institutions, including WHO, UNICEF, PAHO, International Red Cross, Rotary International, etc.

- More than 500 million doses of vaccines were delivered in 2006

sanofi pasteur

The vaccines division of sanofi-aventis Group

China in Focus: China MOH and Sanofi Pasteur collaborations in pandemic preparedness

Cooperative International symposiums on Prevention and Control of HPAI and Influenza Pandemic.

- Annual cooperation between China MOH and Sanofi Pasteur
- Held three times from 2005 to 2007
- Planning the symposium of 2008

Facilitate the talent exchange program between the Public Health organizations of the two countries.

Facilitate Non-Governmental Organizations to pay site visits to China, including WHO, APACI, etc.

sanofi pasteur

The vaccines division of sanofi-aventis Group

Cooperation of the International Symposium on Prevention and Control of HPAI and Influenza Pandemic

Disease prevention and control received unprecedented level of concern in China since the outbreak of SARS and avian influenza. The cooperation program aims to provide a platform for HPAI and Influenza experts as well as government officials worldwide to exchange up-to-date information and prevention strategies towards HPAI and Influenza Pandemic.

Annual cooperation between China MOH and Sanofi Pasteur from 2005-2007:

- October 2005, Mr. Wang Longde, Former Vice Minister of Health, present at the meeting and gives a speech.
- September 2007, Mr. Chen Zhu, Minister of Health, present at the meeting and gives an opening speech.

Over 100 participants attend the Symposium each year, including WHO representatives in China, officials from China MOH, SFDA, MOA, National CDC, BOF, AQSIQ, representatives from Hong Kong and Macau Public Health Department, vaccine experts from Sanofi Pasteur and Pasteur Institute, and representatives from China provincial BOH and CDC.

sanofi pasteur

The vaccines division of sanofi-aventis Group

Cooperation of the International Symposium on Prevention and Control of HPAI and Influenza Pandemic, October 2005

Cooperation of the International Symposium on Prevention and Control of HPAI and Influenza Pandemic, August 2006

Cooperation of the International Symposium on Prevention and Control of HPAI and Influenza Pandemic, September 2007

sanofi pasteur

The vaccines division of sanofi-aventis Group

Cooperation of the International Symposium on Prevention and Control of HPAI and Influenza Pandemic, September 2007

sanofi pasteur

The vaccines division of sanofi-aventis Group

Conclusion

Incentives for collaboration

- **Company social responsibility**
- **To exchange the up-to-date information and technology for better Pandemic Influenza Preparedness**
- **To facilitate the experts intercommunication worldwide**
- **To deepen the mutual understanding of the risks and potential impacts of Pandemic Influenza**

Challenges to collaboration

- **To continue the collaboration strategically in order to improve the public awareness of Pandemic Influenza**
- **To enhance the collaboration within the extent of Pandemic Influenza Preparedness**