Robert S. Scott PolioPlus Presentation at the International Assembly

January 16, 2008

1. PolioPlus: Our Priority

PolioPlus is, as you know, our priority – the one project that is mandated for every club to continue following.

2. PolioPlus: Our Priority

I like to remind Rotarians that Rotary has very important partners. We couldn’t do this without them, and I know they couldn’t do without us. But let me remind you - the World Health Organization; Rotary International; the US Centers for Disease Control and Prevention in Atlanta, Georgia, USA; UNICEF; and one we all forget: governments of the world. We will never eradicate polio if the government in India didn’t allow us to give vaccine to the children. If the governments of the USA, Canada, the G-8 group and many others didn’t give us the funds, to add to our funds, to do it.

3. New Tools and Tactics
I want to do a little bit of basic virology. There are three viruses that cause polio, and they’re very simply named: Type 1, Type 2, Type 3.

Type 2 was eradicated in 1999. You and I and the other partners have already eradicated one type of virus from the world, forever! And therefore who says we can’t eradicate polio?

Type 1 is the rather nasty one; it’s the one that really paralyzes children, that kills children, that is exported from one country to another. And so our objective in the last 18 months to two years has been to attack particularly Type 1. And that’s why a specific vaccine was developed to immunize the children against Type 1.

We have also developed a vaccine specific to Type 3. That is the virus that is local. It will stay, for instance, in northern India. It doesn’t travel very far. The agreement has been, “Let’s get Type 1 out of the way, try and keep Type 3 under control, and then hit Type 3, and then we’re done.”

4. New Leadership & Commitments
We’ve had some new leadership and commitments recently. You see there a photograph of President Wilf meeting with President Musharraf in Pakistan, trying to persuade him to encourage his countrymen and his government to continue polio eradication efforts, as they are one of the four remaining countries with polio.

5. New Case for Eradication
Rotary was invited by Dr. Margaret Chan, the Director General of the World Health Organization, to a polio eradication stakeholders meeting in February of last year. She called all the leaders of all the countries to come together to commit to eradicate polio. Bob Scott, Trustee Chair, was there along with now Past President Bill Boyd. Past President Jim Lacy was also there, plus the leaders of the other major partners.

6. New Funding Opportunities
You have heard about the new funding opportunity, the challenge grant from the Bill and Melinda Gates Foundation. I will come to that at the end of this presentation.

7. Progress in Polio Eradication
Now, just watch this – this is absolutely wonderful. That’s where we were when we started. Now, just watch, watch, watch, watch…! Who says we can’t eradicate polio?!

8. Uttar Pradesh, India
Only four countries remain endemic for the wild poliovirus. In India it’s only really the very top part of the country. The blue dots – they’re Type 3. And as I said, there’s a bit more Type 3 because of our absolute positive action to get rid of Type 1. But it’s only a small part of India. So when we say there are four countries left, that’s not really true.

9-24. Impact on Type 1 Polio, Uttar Pradesh, India Sept. 2006 – Nov. 2007

Now, this is what we’ve done. This is another wonderful visual. Since September 2006, look at what we’ve done to Type 1 in the part of the world with the most Type 1 present. Just keep looking. We’ve gotten rid of it altogether. It came back – it’s a nasty virus. It came back a little bit again in August. September, gone. October, gone. November –how dare you! December, gone. This was the worst part of the world for Type 1. We haven’t seen a case of Type 1 there for almost a year! Who says we can’t eradicate polio?! For those of us who work in the polio all the time, those are wonderful pictures.

25. Wild Poliovirus infected districts 19 Mar 2007 – 18 Sep 2007
And again, just to emphasize, our polio outbreaks in the four countries are very limited, where the rings are, and we have one or two where that nasty Type 1 has gone to other countries. But that’s all the polio in the whole world! That’s all there is! Remember that picture we showed when the whole world was covered with polio?

26. New Tools: ‘monovalent’ polio vaccines

I mentioned that we had two types of vaccine that we’re now using: MOPV-1 and MOPV-3. You see how we are using both of them. To be frank, we’re using more MOPV-1 until we get rid of the Type 1, and a little less of MOPV-3. But in the next 18 months it’ll be a reversed situation.

27. Wild Poliovirus Distribution – Nigeria 2006 – 2007
This is northern Nigeria. Again, you will note, polio is only in the north part of the country. And look at all the red dots – the Type 1 – in 2006. Now, just watch.

Who says we can’t eradicate polio? That is fantastic.

There is still some Type 1 left there, but my guess is we will get that out very quickly. There has not been a new case of Type 1 in the whole of Nigeria since the 20th of December. That in itself is an achievement.

28. New Tactics in Endemic Areas – Nigeria
We’ve tried some new tactics in order to produce this work, this success. In Nigeria we have Immunization Plus Days. We don’t just do polio; we do all the other things, including malaria nets, deworming medication, measles, etc. And this has been tremendously successful.

29. New Tactics in Endemic Areas – Pakistan-Afghanistan

In Pakistan-Afghanistan – we consider them one country now, in polio – as they’re working together so closely. This slide shows a Pakistani and an Afghani working together to eradicate polio. Sometimes we say our polio program is producing some peace, some cooperation. None is more obvious than in the Afghan-Pakistan border. They are really working as one.

30. New Tactics in Endemic Areas – India

India continues to have problems because of a larger outbreak of Type 3 than we expected when we were attacking Type 1. We have an accelerated campaign now. Virtually every month there is a polio immunization activity. Either a national immunization campaign – in the whole country, usually twice per year or in these other parts, the northern parts, where we’re doing campaigns all the time – every month. It’s hugely expensive in human effort and hugely expensive in dollars. But it’s what we feel needs to be done, and our experts say the results will be positive.

31. Vaccine for travel reduces risk of importations
Saudi Arabia now demands a certificate of polio vaccination before they will allow you to enter the country. It has to be done six weeks prior to travel. The Saudis give a booster drop to every traveler entering the country to really help in the immunization program.

32. New Commitments – New Director-General, WHO

And of course, as I mentioned earlier, the new director-general of WHO has really been on our side, has been the impetus, has been the new catalyst. And we are a catalyst; we are “the conscience,” as Bill Gates, Sr. calls us. But at the same time, the Director General has been marvelous. She is going to speak at Los Angeles Convention.

33. New Commitments Head of Government Leadership – India

We’ve had new commitments from heads of governments. You see here Past President Frank Devlyn visiting with Prime Minister Singh, in India. Prime Minister Singh is really on our side. He and his government last year donated nearly $300 million to help the campaign in India. We’ve just heard from Pakistan; they’re going to give us all the vaccine we require for the next year at least, probably two more years after that. The countries that remain endemic are helping financially as well.

34. New Commitments Head of Government Leadership – Afghanistan

President Karzai of Afghanistan. This man is absolutely wonderful as far as we’re concerned in polio eradication. He formed his own committee which meets once a month and he demands full reports as to the progress of eradication in Afghanistan-Pakistan.

35. New Commitments Head of Government Leadership – Nigeria

In Nigeria the new president’s first lady has been a tremendous stimulus to the campaign. She is asking all the first ladies of the states within Nigeria to impress upon the mothers and fathers that the children must be immunized.

36. New ‘Case for Completing Polio Eradication’ 17 May 2007
Recent reports in scientific journals and scientific research show that polio control – and some people think that we should just control polio – would cost more than completing eradication in the long run.

37. New ‘Case for Completing Polio Eradication’ 17 May 2007

Having only routine immunization alone would result in 200,000 cases per year. Quite apart from the financing question, is that ethically correct for Rotarians?! To allow children – 200,000 of them – to be paralyzed, to die, each year? I hope you agree with me that this would be a terrible situation, especially when we know we can eradicate polio.

38. Organization of the Islamic Conference
The Organization of the Islamic Conference held a major conference and unanimously supported polio eradication. Past President Kinross presented their secretary general with a Polio Eradication Champion award.

39. Our Commitment

You yourselves, in April at the Council on Legislation, voted overwhelmingly – 93% -- to continue our PolioPlus program.

40. Polio Cases
How is this all working out in numbers? These graphics show what’s happening. That’s 2006. Just under 2,000 cases. Look at 2007. Just over 1200. Almost a 50% improvement, my fellow Rotarians! We know how to eradicate polio!

41. Rotary’s US$100 Million Challenge
Now let me turn to Rotary’s US$100 Million Challenge as was talked about by Mr. Gates, Sr. As you heard, it’s US$100 million dollars.

42. Rotary’s US$100 Million Challenge
Here’s the plan. In 2008 – this calendar year – we will, under our very strict methods, spend $100 million in the eradication of polio, in the areas where it is really required. And in fact, at the recent International PolioPlus Committee meeting –we allocated the first $40 million. It was a wonderful feeling spending $40 million because I know from the reports back from the field it was going to areas that could really use the help.

43. Rotary’s US$100 Million Challenge
First, every dollar that is sent in by you from 1 December 2007 until the 31st of December 2010, will count towards the challenge. Second, in addition to receiving the US$100 million, we must raise US$100 million in matching funds over three years.

I can hear you say, “Not another campaign!” You promised to eradicate polio. You made a promise to the children. Hard as it may seem, and hard as it is for me to ask yet again, I know you Rotarians. I know your generosity. I know you will rise to the challenge.

How are we suggesting the funds be raised? The committee to guide the effort will meet in early March, staff are gearing up, and we’re just now developing the support materials. But we have some ideas.

44. Rotary’s US$100 Million Challenge
Each club is challenged to organize a fundraising event aimed at the general public! Not just Rotarians again. Friends of Rotary, and the family of Rotary; our alumni, our previous GSE team participants. Those that maybe we didn’t ask to contribute during the last two campaigns.

45. Rotary’s US$100 Million Challenge
We are asking every club to commit at least US$1,000 dollars per year for three years. Those of you who are quick mathematicians can add that up. 32,000 Rotary clubs times US$1,000 times 3 years is getting close to our US$100 million. However, I’m realistic enough to know that some clubs can never raise, or will have trouble getting to, US$1,000 dollars per year for three years. But I know there are hundreds of other clubs that can do much more than that, very much more than that. And we’re depending on you yet again to do it!

46. Rotary’s US$100 Million Challenge
All Rotarians are being invited to participate. But we have an idea to reach out to our newer Rotarians. Now, please don’t make it an extra cost to join Rotary! That’s not what we mean. We mean somebody who’s been in Rotary for a couple of years, certainly since the last campaign, and has never had a chance to donate to our priority program.

47. Rotary’s US$100 Million Challenge
Cash of course, will be accepted, as will District Designated Funds--DDF. Every program seems to ask for DDF. I’m leaving it to you to decide how much for polio eradication.

48. Rotary’s US$100 Million Challenge
Contributions to Rotary’s US$100 Million Challenge qualify for Paul Harris Fellow credit and major donor recognition. Aside from that, there will be no new recognition.

49. Polio Eradication: Our Priority
So that’s the story. I hope you believe we can eradicate polio. And those who say we can’t, I think, are on the wrong side of the argument. “Polio Eradication – Our Priority.”

I hope you all now believe in our first goal for the Foundation this year. Polio Eradication is realistic! Are you with us?!

Thank you!

PAGE
6

