Speaking at the closing ceremony, the WHO Regional Director for Africa, Dr. Moeti, thanked the several other distinguished persons for their invaluable contributions to polio eradication and many other Ahmed, Prime Minister of Ethiopia, Mr. Aliko Dangote, Mr. Bill Gates, the Director-General of WHO and of Nigeria, His Excellency Sassou Nguesso, President of the Republic of Congo, His Excellency Abiy participants which would enable the region to move forward in the right direction.

Honourable Ministers for Health of Member States, as well as all the distinguished guests, for the valuable financial to support The Rotary Foundation of Rotary International, and working with national and local US$2.1 billion to the fight against polio, including US$890 million to Africa, in addition to countless feelings?

Interview with Marie-Irène Richmond Ahoua

Q. The Republic of Congo experienced an epidemic in 2010 that mainly affected adults. What has been the real situation and what has been the impact on the further fight against polio in the malnutrition outbreak of the wild poliovirus in 2010 during which 355 cases and 159 deaths (of mainly adults aged 15- levels including the Global Polio Eradication Initiative, the World Health Organization and its partners. disease. The polio eradication initiative has also improved vaccine logistics and cold chain system, Angola's Minister of Health vaccination of our children. Angola's Minister of Health

Interview of HE Dr Silvia Lutucuta

What were the key lessons learnt and how does the country intend to sustain the polio free status?

Great lessons were learnt, and they include the importance of community ownership and participation and elements and we were innovative in our approach to polio eradication. Another important factor was the increase in polio immunization coverage and stronger surveillance for the disease in the region which

Chairperson of the Africa Regional Commission for the Certification of Poliomyelitis Eradication

(VPD) from their countries and to strengthen their health system. She thereafter presented the polio free Global Polio Eradication Initiative (GPEI) to facilitate the eradication of other Vaccine Preventable Disease 1998 to oversee the poliovirus certification process in the region. The Commission comprise of 16 Leaders, health workers, community health workers, community informants, volunteers and polio survivors, and Governments in our Region, and the partners and donors, working with the communities: traditional Public Health Institute and WHO. The capacity for testing has gradually increased. As of 22nd August laboratories, including the Ethiopian and Angola's Minister of Health

Interview with Rose Leke

On the country's COVID-19 testing experience (best practice)

The number of cases reported by Senegal remains below the predictions made before the start of the COVID-19 is a global, regional and national threat to health security; it continues to devastate health departments to effectively respond to the COVID-19 pandemic, she said that WHO/AFRO has redeployed more than 900 staff, supported the training of more Concerning the ongoing response to the various emergencies in the region including the COVID-19 was to allow health workers to respond, and in every community, it is imperative that public health measures are put in place to find, test, isolate and treat people with COVID-19, and to trace and quarantine their contacts "

Today, the Seventieth Session of the WHO African Regional Committee was successfully conducted period 2019-2020 to the delegates attending the Seventieth Session of the World Health Organization Health Ministers of the region