
Pfizer’s Malaria Platform:
Closing the Malaria Treatment Gap
September 2007
Background

Building on its decades of philanthropic contributions in Africa, a strong R&D portfolio and the commitment of its talented staff in key African markets, the company is committed to help close the malaria treatment gap in Sub-Saharan Africa.

Malaria is the leading cause of under-five mortality and constitutes 10% of the continent’s overall disease burden. During the last five years, new money, medicines and energy have been directed toward this killer disease. But even with such momentum, critical gaps in treating specific population groups and delivering medicines remain. Pfizer’s is committed to addressing these gaps through science, medicines, funds, partnerships and the involvement of its people around the globe.
[image: image1.emf]Medicines

Provision of new and existing therapies for

treatment and prevention

Innovation

• Collaboration with TDR:

compound screening

• Development of current malaria

pipeline

Partnership

Piloting complementary malaria

treatment programs in Kenya, Ghana

and Senegal

• Camoquin

®

• Camoquin-Plus

®

• Metakelfin

®

• Metakelfin-Plus

®

• Dualkin

®

• Pfizer-owned, Africa operated

manufacturing facilities in Dakar

• Significant distribution capability

- Zithromax

®

/ Chloroquine

Phase III trial

- Malaria R&D Program

• Patient education and messaging

• Shopkeeper training

Pfizer

Malaria

Platform

The collaboration of Pfizer’s Africa and Middle East region (AfME), the Global R&D organization, and Philanthropy, has resulted in a platform that features three core elements: the launch of new anti-malarial medicines, investment in R&D to develop needed drugs for pregnant women and infants and a new access initiative that attempts to increase patient awareness of and access to effective use of antimalarials in Senegal, Ghana and Kenya.
The company’s malaria platform continues the company’s commitment to corporate social responsibility in Africa but also recognizes that the most powerful engagement exists when business and social imperatives overlap and the critical elements of existing medicines, R&D and partnership strategy are combined.

This platform capitalizes on learnings and relationships from its long-running philanthropic programs on the continent such as the Diflucan Partnership Program and the International Trachoma Initiative and the partnerships the company has formed with Ministries of Health, US and foreign governments, NGOs, multilateral organizations and the private sector.
The Three Elements of the Pfizer Malaria Platform

1. Medicines: Launch of new anti-malarial drugs. Pfizer’s existing and new products (Metakelfin®, Camoquin® and Dualkin®) are essential to the successful fight against malaria in Africa and central to Pfizer’s business strategy in the region. These two drugs are important products to Pfizer’s business as they are often the largest contributor to Pfizer sales in many countries in Sub-Saharan Africa (with the exception of South Africa) and are expected to grow significantly in the future with the addition of artesunate.
In addition, Pfizer has launched a new combination medicine to help fill an immediate critical need. In response to an appeal by the World Health Organization (WHO) and the Global Fund for AIDS, TB and Malaria (GFATM) for Artemisinin Combination Therapy (ACT), it is timely that Pfizer has in-licensed an artesunate compound to create a branded ACT, Camoquin®-Plus (Artesunate-Amodiaquin).
To deliver these medicines, Pfizer is uniquely positioned on the continent given its established presence in Dakar, Senegal. With its 25-year history in malaria, Pfizer Senegal’s Dakar plant has not only manufacturing capability for malaria products but unparalleled distribution capacity on the continent.
2. Innovation: Investment in R&D to develop drug that meet unmet needs. The combination of Zithromax®/Chloroquine has advanced into Phase III trials for treatment of uncomplicated malaria. In consultation with global stakeholders, Pfizer has identified that the greatest need for this combination is for Intermittent Preventive Therapy (IPT) in pregnant women, infants and children under five.
, This need arises due to increased resistance and safety concerns with existing drugs and an absence of drugs for IPT in the global malaria R&D pipeline. Future clinical studies will focus on developing the azithromycin/chloroquine combination in these target populations.
Pfizer is also collaborating with the World Health Organization and the Special Programme for Research in Tropical Diseases (WHO/TDR) to target malaria and other neglected diseases by giving TDR access to Pfizer’s library of medicinal compounds and also bringing scientists from developing countries into Pfizer’s labs for training in drug discovery techniques. While this is early-stage research, with effective new treatments still years downstream, it certainly improves the chances of identifying compounds that may lead to new drugs. It is this kind of public-private research collaboration that is vital to tracking health challenges in developing countries.
3. Partnership: Mobilize Against Malaria - Initiatives to improve demand and supply of antimalarials. Pfizer recognizes that it has unique capabilities that can be harnessed to address problems associated with the delivery of antimalarials in Africa. The company completed research in three African countries to identify gaps in the provision of treatment for malaria. Over 100 malaria experts and stakeholders were interviewed to help Pfizer determine the critical needs where it could bring its expertise to bear. Based on this research, Pfizer launched complementary interventions in Senegal, Ghana and Kenya in September 2007.
As a result, Pfizer’s Mobilize Against Malaria initiative will seek to achieve the following objectives:
· Promote early malaria symptom recognition by providers and patients

· Increase the number of patients receiving prompt and appropriate malaria treatment

· Strengthen effective malaria treatment and referral

· Enhance the effectiveness of the private and public sectors in the delivery of appropriate treatment for malaria

In partnership with Pfizer’s global evaluation team from the London School of Hygiene and Tropical Medicine, each pilot intervention has been designed to reduce the rate of malaria morbidity and mortality by improving malaria symptom recognition, treatment and referral through: 1) targeted training activities to improve the quality of treatment and 2) complementary community mobilization campaigns to better support patients and strengthen the demand for quality care. Specifically, each program works to ensure pregnant women and children under five are seeking treatment appropriately within 24 hours. The program will be piloted for five years in specific high-burden regions in Senegal, Ghana and Kenya in conjunction with Pfizer country offices and on-the-ground partners.

Pfizer is partnering with leading NGOs and local evaluation teams to develop robust and measurable programs that can be scaled-up with multi-lateral organizations and additional funders.

Country Interventions

Ghana – Strengthening the Informal Sector

In Ghana, a network of Licensed Chemical Sellers (LCSs) includes over 7,000 retail outlets that are found in almost every community throughout the country. In rural areas with limited pharmacies and public health facilities, LCSs have become a major source of basic medicines for most Ghanaians. In partnership with Family Health International and Ghana Social Marketing Foundation, LCSs in selected districts will be comprehensively trained to promote effective malaria symptom recognition, proper treatment and referral of acute cases. The program will be evaluated by Health Partners Ghana.

Senegal – Building the Capacity of Community Health Workers

In Senegal, Intrahealth will train community health workers and nurses serving in Tambacounda Region and document the benefits of malaria treatment messaging in the health system. Additionally, a complementary patient messaging program will teach caretakers to recognize early symptoms of malaria, danger signs and the need to seek appropriate treatment within 24 hours.

Kenya – Investing in Antenatal Clinics

Population Services International (PSI) has been selected to promote symptom recognition and treatment-seeking behaviors at the household level, with an emphasis on pregnant women and children under five, using antenatal clinics in western and coastal provinces as an entry point to these target groups. The program will advocate for a range of services through antenatal care clinics that are simple and are easy to incorporate within the existing health-care system. Great Lakes University will play an integral role in the training efforts. The program will be evaluated by KEMRI/Wellcome Trust led by preeminent malaria researcher, Dr. Robert Snow.

Global Health Fellows
Pfizer will complement its funding with its unique capabilities in patient and provider education. Pfizer’s country offices will manage the programs and Global Health Fellows will be seconded to NGO partners to help in message and communications tool design, informal provider training, and program evaluation.
End

� IPT is a strategy developed for malaria prophylaxis in high risk groups, and is endorsed by WHO guidelines in pregnancy.

Page 1 of 3
PAGE
Page 3 of 3

C:\Documents and Settings\Mauriciopaz\Local Settings\Temporary Internet Files\OLK19D\Malaria Summary (2).doc

