The COVAX Facility and the AMC DCVMN Annual General Meeting

Seth Berkley, Gavi 4th November 2020

Our goals

To support the largest actively managed portfolio of vaccine candidates globally

To deliver 2 billion doses by end of 2021

To offer a compelling return on investment by delivering COVID-19 vaccines as quickly as possible

To guarantee fair and equitable access to COVID-19 vaccines for all participants

To end the acute phase of the pandemic by the end of 2021

Thank you DCVMN companies as a key partner in this endeavor

COVAX Facility focused on transparency, global access and impact

Bold ideas and brilliant innovation for the worst global health crisis in 100 years

Consolidates buying power and provides participants access to a broad and activelymanaged portfolio

Provides manufacturers access to a massive, demand-assured market

The COVAX Facility serves all participants

The COVAX AMC is an instrument for ODA-eligible countries

The Gavi Board endorsed the eligibility of 92 countries and economies for support through the COVAX AMC

<u>Low income</u>: Afghanistan, Benin, Burkina Faso, Burundi, Central African Republic, Chad, Congo, Dem. Rep., Eritrea, Ethiopia, Gambia, The Guinea, Guinea-Bissau, Haiti, Korea, Dem. People's Rep., Liberia, Madagascar, Malawi, Mali, Mozambique, Nepal, Niger, Rwanda, Sierra Leone, Somalia, South Sudan, Syrian Arab Republic, Tajikistan, Tanzania, Togo, Uganda, Yemen, Rep.,

<u>Lower-middle income</u></u>: Angola, Algeria, Bangladesh, Bhutan, Bolivia, Cabo Verde, Cambodia, Cameroon, Comoros, Congo, Rep. Côte d'Ivoire, Djibouti, Egypt, Arab Rep., El Salvador, Eswatini, Ghana, Honduras, India, Indonesia, Kenya, Kiribati, Kyrgyz Republic, Lao PDR, Lesotho, Mauritania, Micronesia, Fed. Sts., Moldova, Mongolia, Morocco, Myanmar, Nicaragua, Nigeria, Pakistan, Papua New Guinea, Philippines, São Tomé and Principe, Senegal, Solomon Islands, Sri Lanka, Sudan, Timor-Leste, Tunisia, Ukraine, Uzbekistan, Vanuatu, Vietnam, West Bank and Gaza, Zambia, Zimbabwe

<u>Additional IDA eligible</u>: Dominica, Fiji, Grenada, Guyana, Kosovo, Maldives, Marshall Islands, Samoa, St. Lucia, St. Vincent and the Grenadines, Tonga, Tuvalu.

Based on 2018 and 2019 World Bank GNI data.

Additional vaccine support will be provided to the AMC 92 group and tailored to individual health systems

LICs, LMICs and IDA-eligible UMICs

Vaccine Access (COVAX Facility)	 Financial support for vaccine procurement and access through the COVAX AMC Support from the Alliance through UNICEF and other mechanisms e.g. PAHO Revolving Fund 		
Procurement mechanisms			
Delivery	Support for cold chain equipment and technical assistance		

• Support may be differentiated within the group. All options explored will aim to ensure that participants do not face any significant barriers to accessing a COVID-19 vaccine

At the end of September, the Gavi Board approved several decisions in relation to support to the 92 AMC economies

- With regards to the COVAX facility and access to vaccine the Board took the following decisions:
- Approved the interim Terms and Conditions (T&Cs) for AMC and selffinancing countries;
- Approved the proposal for vaccine cost-sharing up to \$1.60-2.00 / dose, with a goal of mobilising resources from multilateral development banks, and noting that inability to meet cost-sharing will not prevent or delay provision of doses
- Requested the Secretariat to return in December with a proposal for vaccine and delivery support to India under COVAX AMC92

With regards to delivery support for the 92 COVAX AMC economies:

- Approved the allocation of \$150M of Gavi core resources to be made available for CCE and TA support to the 56 Gavi-eligible countries and India (priority), as well as additional AMC92 economies on a case-bycase basis.
- Noted the proposed approach to not invest in at-scale deployment of UCC equipment at this time, while supporting the Secretariat continuing to explore mitigation strategies

61 Self Financing Participants & Team Europe join the 92 AMC participants for a total of 182 participants

representing over >80 % of the world's population

	Number of participants
Fully Self- Financing	90
AMC92	92
Total	182

Countries, R&D and manufacturers

Higher Income Economies: 90

Commitment Agreements (61) + team Europe (29)

LIC/LMIC: 92 AMC-eligible economies

R&D: 9 CEPI-supported candidates, 9 BMGF-supported candidates under evaluation, and procurement conversations ongoing with additional producers

Manufacturers: 13 vaccine manufacturers across Asia, Europe and S. America ²

For most economies COVAX represents lower risks and costs

- **Early vaccines** COVAX has confirmed manufacturing capacity is available sufficient for up to 2B doses of vaccine by 2021 amidst intense competition
- Likely lower cost COVAX is negotiating at scale for better terms
- **Diversified portfolio of candidates** a portfolio of 9+ vaccines increases chances of development success and preferred vaccine characteristics
- Safe and efficacious vaccines Only vaccines that have undergone rigorous
 WHO or SRA approval processes will be distributed by COVAX
- Support beyond vaccines Potential support to distribute and deliver vaccines

COVAX timelines leading to first vaccine shipments

July 2020	Sept 2020	Oct 2020	Nov 2020	Dec 2020	Jan-June 2021
First economy engagements on COVAX Facility	COVAX AMC Q&A disseminated	AMC 92 briefing: Guidance on COVAX-related application processes	COVAX-related application mate rials available and application	Rolling submissions of COVAX-related application begin	Review and allocation decisions
introduction COVAX AMC 92 briefings	SAGE guidance on risk group prioritization	window opens	AMC fundraising	First vaccine shipments go out	
Board confirmed AMC 92 countries Board co	Board confirms design and delivery support	First procurement bid requests		deadline for \$2bn urgent ask	AMC fundraising by end 2021 ask of least \$5bn

THANK YOU