

ACT Accelerator: Investment Case & Plan

moving from start-up to scale-up

1st meeting of the ACT-A Facilitation Council 10 September 2020

COVID-19 impact | The pandemic endangers all populations and is undermining all of the Sustainable Development Goals

Climate

1. Worldwide disruption of healthcare system due to Covid-19, WHO; 2. World bank; 3. Market intelligence; 4. Effect of covid-19 only, UN

Education

Global Health

Poverty

Health impact | The pandemic is still progressing & current public health measures are challenging to maintain overtime

The stringency of NPIs¹ is declining everywhere

Stringency index for COVID-19 government response – as of 31 August, Oxford University

Confirmed cases continue to increase

Cumulative number of cases – as of 29 August 2020, WHO Dashboard

^{1.} e.g. Social distancing, lockdowns, mandatory masks, etc.

ACT-A is a bold structure, driving unprecedented collaboration

Deep engagement **World Health** rganization of Co-conveners & Gavi 🚱 Leads, integrated workplans & Access & budgets, working **Allocation** Because diagnosis matters with industry, civil CEPI society, countries **Vaccines** and the entire Working with ... development Governments **Diagnostics** system **Civil Society** Industry The Global Fund **Therapeutics** Health **Systems** wellcome

ACT-A's goal: accelerated global access to tools that will end the acute phase of the pandemic

ACT-A's integrated portfolio, global reach and targets are specifically designed to achieve this goal

Access & Allocation

Ensure **equitable allocation of scarce tools** to address severe disease globally

Vaccines

Accelerate development of safe and efficacious new vaccines

Establish the broadest portfolio of products to mitigate risk

2 billion doses by the end of 2021

Therapeutics

Identify new, more effective treatments

Catalyse manufacturing, procurement and delivery of successful candidates

245 million

courses by mid-2021

Diagnostics

Rapid identification of gamechanging new diagnostics

Bring affordable, highquality rapid diagnostic tests to market at scale

500 million

tests by mid-2021

Health Systems

Enable effective deployment of tools and safe delivery of health services

Supply PPE & Oxygen to those who need it

ACT-A has an **impressive track record** in just 4 months

Access & Allocation

- Global Allocation Framework finalised
- Allocation mechanism for COVAX Vaccines drafted

Vaccines

- 200+ candidates being followed
- 10 vaccine candidates already in portfolio
- Broadest portfolio across geography & tech platforms
- COVAX Vaccines Facility engaging with 170 countries

Therapeutics

- 1,700+ trials followed, 200+ readouts & 25-30 priorities under monitoring
- 15-country trials funded focusing on LMICS
- First life-saving therapy for severe disease in roll out to LMICs (Dexamethasone)

Diagnostics

- 80+ diagnostics followed
- 50+ tests under evaluation
- Potentially game-changing rapid test identified
- 15 + tests with WHO EUL
- 17+ million tests procured

Health Systems

- 100+ countries surveyed to identify bottlenecks and capacity gaps
- Systems requirements for tool delivery mapped in 4 of 6 regions

ACT-A needs 2 major step changes in this crucial period

AS OF SEPT 7

Step change in financing to scale up for impact, \$ B rounded

New level of coordination for roll out of scarce vaccines Vaccine doses secured¹, M doses by 2021

¹. Based on publicly disclosed agreements

^{2.} Cumulative numbers

^{3.} European Commission Inclusive Vaccines Alliance

ACT-A Investment Case

Economic impact | Unprecedented domestic economic stimulus has helped hedge the crisis but only in some sectors & countries

1. Source: OECD Data

Sectors that depend heavily on international trade & mobility will not recover with existing government stimulus

¹ pre-COVID GDP at end of 2021 expected to be \$US 152 trillion worldwide. In April, forecasts post-COVID predicted \$US 138 trillion. The loss for G20 economies would be ~\$US 10 - 13 trillion, IMF, World Bank; ² 2020 Travel & Tourism drop by \$US 3.7 trillion, WTTC; ³ International trade is facing contraction that could reach -32%; IMF, WTO, BCG analysis; ⁴. \$US 3 trillion excluding China. Source: World Bank, WTO, BCG analysis.

Rapidly reducing severe COVID-19 disease in LIC/LMICs would save lives and fully restore international mobility & trade and long term growth

...restoring international mobility & trade and delivering short term value and long term growth to HICs.¹

Equitable access to COVID-19 tools will allow LIC/LMIC domestic economies to recover...

Significant investments Limited investments

¹ Emerging markets are contributing to 74% of 2020 GDP growth and 30% of international trade; source: WTO, IMF

The **\$US 35 B needed to fully fund ACT-A would be paid back** in **36 hours**, once international mobility & trade is restored

^{1.} Additional critical funding required by end of 2020 to meet ACT-A targets (excl. proportion already funded); 2. As of 7 September 2020;

^{3.} Assuming 25% of total ask in 2020

ACT-A is the most effective integrated investment to address COVID-19 globally

Comprehensive public health tool box

ACT-A is the only mechanism with Vaccines, Therapeutics, Diagnostics, PPE and O2, the full spectrum of products needed to beat the pandemic

Reduces R&D risks

ACT-A has a broad and diverse R&D portfolio

Mitigates operational risks

ACT-A co-conveners are experts in implementing public health measures globally

Unique global reach

ACT-A, by design, is the only mechanism that looks after all people at the same time, everywhere

ACT-A's critical path uses accelerated & parallel workstreams to rapidly achieve its goal

ACT-A Immediate Priorities (Sep-Dec 2020)

Immediate product priorities from Sept – Dec 2020

	≜ R&D	Manufacturing	ি Procurement	Delivery
Vaccines	Add 1-5 candidates to portfolio based on imminent readouts	Negotiate new deal manufacturers base Phase II/II results		Step up country preparedness efforts to deploy as soon as possible
Therapeutics	Evaluate new monoclonal antibodies and antivirals	Select molecules for 1st wave of manufacturing capacity reservations	Launch 3-5 further market interventions for repurposed medicines	Scale up Dexamethasone
Diagnostics	Accelerate evaluation of novel diagnostics		Roll out 10s of millions of antibody-detecting RDTs	Pre-empt deployment needs for antibody- detecting RDTs

Immediate cross-cutting priorities from Sept – Dec 2020

- Operationalise Allocation Mechanism for Vaccines
- Finalise the Allocation Mechanism for Therapeutics

- Launch 10-15 country pilots to test and refine overall approach
- Map and match private sector capacity to identified public needs

The ACT Accelerator is the proven, upand-running, COVID-19 exit strategy for the world that is already delivering returns.

It is the only mechanism explicitly designed to achieve:

- a simultaneous end to the pandemic everywhere
- with a concomitant return to health, and
- a faster and more sustained return to global mobility, trade & economic activity

ACT-A now needs a step change in support to massively scale up for impact.