

Page 1 de 2

Communiqué de presse Sanofi Pasteur

Sanofi Pasteur salue les résultats
du premier essai de vaccin VIH à montrer

une efficacité partielle dans la prévention du VIH

- Cet essai collaboratif de phase III du vaccin VIH, réalisé en Thaïlande
sur une période de 6 ans, est une étape scientifique marquante -

Lyon, France - Le 24 septembre 2009 - Sanofi Pasteur, la division vaccins du Groupe sanofi-aventis
(EURONEXT: SAN et NYSE : SNY), se félicite des résultats de l’essai clinique collaboratif de phase III du
vaccin VIH qui a été mené en Thaïlande au cours des 6 dernières années. Cet essai de phase III mené
avec plus de 16 000 volontaires adultes, a montré que le protocole de vaccination étudié était bien toléré et
partiellement efficace dans la prévention de l’infection à VIH.

D’après les résultats annoncés ce jour par le promoteur de l’essai - le Médecin Chef de l’armée américaine
- la vaccination selon un schéma de primo-vaccination / rappel combinant les vaccins ALVAC® HIV et
AIDSVAX® B/E a permis de réduire le taux d’infection de 31,2% par rapport au placebo. Les résultats
complets seront présentés à Paris le 20 octobre prochain par l’investigateur clinique principal, lors de la
conférence internationale AIDS Vaccine 2009.

« Bien que modeste, la réduction du risque d’infection par le VIH est statistiquement significative. Il s’agit
de la première démonstration concrète, depuis la découverte du virus en 1983, qu’un vaccin contre le VIH
peut un jour devenir une réalité », a déclaré Michel DeWilde, Senior Vice-Président R&D de Sanofi
Pasteur, la société qui produit le vaccin ALVAC® HIV utilisé pour la primo-injection. « Du travail reste à faire
pour mettre au point et tester un vaccin qui puisse être homologué et utilisé à l’échelle mondiale », a-t-il
ajouté. « Sanofi Pasteur poursuivra son engagement dans le cadre de partenariats public-privé pour faire
avancer la recherche scientifique et construire sur la base de cette étape scientifique marquante.»

Christopher A. Viehbacher, Directeur Général de Sanofi-aventis a déclaré : « la mise au point d’un vaccin
contre le VIH est un enjeu qui dépasse ce que peut faire une seule société ou un seul pays. Sanofi Pasteur
poursuivra son engagement de longue haleine dans la recherche pour la mise au point d’un vaccin contre
le VIH, aux côtés des chercheurs du secteur public, des gouvernements, des organisations non
gouvernementales et des autres producteurs de vaccins, pour faire avancer la science, dans l’espoir de
pouvoir un jour proposer des vaccins contre le VIH à ceux qui en ont besoin. »

L’essai du vaccin VIH a été réalisé par le Ministère thaïlandais de la santé publique. Il a bénéficié de la
contribution d’une équipe d’éminents chercheurs thaïlandais et américains. Le Médecin Chef de l’armée
américaine en était le promoteur officiel, par le biais de la Medical Materiel Development Activity de l’armée
américaine. L’essai a été financé par le gouvernement américain et plus particulièrement la Division sida
de l’Institut national de l’Allergie et des Maladies infectieuses (NIAID), les Instituts nationaux de la Santé
(NIH), et le Medical Research and Materiel Command du ministère de la Défense. Le Ministère thaïlandais
de la santé publique et Sanofi Pasteur ont fourni une aide importante sous forme de prestations en nature,
de même que chacun des collaborateurs. ALVAC® HIV, le vaccin utilisé en primo-injection, a été mis au

1VaxGen a été restructuré depuis le début de l’essai clinique, ce qui a entraîné l’arrêt de la plupart de ses opérations et
l’abandon de ses droits de propriété intellectuelle. En mars 2008, VaxGen a signé un accord avec une organisation à but
non lucratif, Solutions mondiales pour les maladies infectieuses (GSID, pour Global Solutions for Infectious Diseases). Selon
cet accord, GSID a obtenu les droits de propriété intellectuelle associés au candidat vaccin AIDVAX® B/E et a accepté la
responsabilité de poursuivre son développement et au besoin d’en assurer la production.

Page 2 de 2

point par Sanofi Pasteur. AIDSVAX® B/E, le vaccin utilisé pour l’injection de rappel lors de l’essai a été mis
au point par VaxGen1.

A propos de sanofi-aventis
Sanofi-aventis est un leader mondial de l’industrie pharmaceutique qui recherche, développe et diffuse des
solutions thérapeutiques pour améliorer la vie de chacun. Le Groupe est coté en bourse à
Paris (EURONEXT : SAN) et à New York (NYSE : SNY).

Sanofi Pasteur, la division vaccins du Groupe sanofi-aventis, a mis à disposition plus de 1,6 milliard de
doses de vaccins en 2008, permettant de vacciner plus de 500 millions de personnes dans le monde.
Sanofi Pasteur est un leader mondial avec la plus large gamme de vaccins contre 20 maladies
infectieuses. L’expérience de sanofi pasteur dans le domaine des vaccins remonte à plus d'un siècle. C’est
aujourd'hui la plus importante société entièrement dédiée au vaccin, qui investit plus d'un million d’euros
par jour en recherche et développement. Pour plus d'information, consulter le site: www.sanofipasteur.com
<http://www.sanofipasteur.com>

Déclarations prospectives
Ce communiqué contient des déclarations prospectives (au sens du U.S. Private Securities Litigation Reform Act of 1995). Ces
déclarations ne constituent pas des faits historiques. Ces déclarations comprennent des projections financières et des estimations
ainsi que les hypothèses sur lesquelles celles-ci reposent, des déclarations portant sur des projets, des objectifs, des intentions et
des attentes concernant des événements, des opérations, des produits et des services futurs ou les performances futures. Ces
déclarations prospectives peuvent souvent être identifiées par les mots « s'attendre à », « anticiper », « croire », « avoir l’intention
de », « estimer » ou « planifier », ainsi que par d’autres termes similaires. Bien que la direction de sanofi-aventis estime que ces
déclarations prospectives sont raisonnables, les investisseurs sont alertés sur le fait que ces déclarations prospectives sont
soumises à de nombreux risques et incertitudes, difficilement prévisibles et généralement en dehors du contrôle de sanofi-aventis,
qui peuvent impliquer que les résultats et événements effectifs réalisés diffèrent significativement de ceux qui sont exprimés,
induits ou prévus dans les informations et déclarations prospectives. Ces risques comprennent ceux qui sont développés ou
identifiés dans les documents publics déposés par sanofi-aventis auprès de l'AMF et de la SEC, y compris ceux énumérés dans
les rubriques « Facteurs de risque » et « Déclarations prospectives » du document de référence 2008 de sanofi-aventis ainsi que
dans les rubriques « Risk Factors » et « Cautionary Statement Concerning Forward-Looking Statements » du rapport annuel 2008
sur Form 20-F de sanofi-aventis, qui a été déposé auprès de la SEC. Sanofi-aventis ne prend aucun engagement de mettre à jour
les informations et déclarations prospectives sous réserve de la réglementation applicable notamment les articles 223-1 et suivants
du règlement général de l’autorité des marchés financiers.

Contact Presse :
Pascal Barollier
T. +33-(0)4-37-37-50-38
pascal.barollier@sanofipasteur.com
www.sanofipasteur.com

