
COMMUNIQUE DE PRESSE

1/3

Le vaccin Fluzone® High-Dose de Sanofi Pasteur est
significativement plus efficace que la dose standard de vaccin

Fluzone pour prévenir la grippe chez les adultes de 65 ans et plus

- L’étude d’efficacité chez plus de 30 000 personnes atteint son objectif principal
et démontre une efficacité supérieure -

Lyon, France - Le 26 août 2013 - Sanofi Pasteur, la division vaccins de Sanofi (EURONEXT: SAN
et NYSE: SNY), annonce aujourd'hui les résultats préliminaires d’une étude d'efficacité
multicentrique à large échelle réalisée chez des personnes de 65 ans et plus montrant un bénéfice
clinique supérieur du vaccin Fluzone® High-Dose (vaccin antigrippal) par rapport à la dose standard
de vaccin Fluzone pour prévenir la grippe.

L'annonce d'aujourd'hui reflète les résultats positifs concernant l'objectif principal d’une étude pour
la population concernée. D'autres analyses des objectifs secondaires sont en cours, notamment
une évaluation de l'efficacité relative basée sur la concordance entre les souches vaccinales et les
souches du virus de la grippe en circulation. Sanofi Pasteur prévoit de déposer le rapport complet
de l'étude clinique à la Food and Drug Administration (FDA) pour examen au début de 2014, et
sollicitera une modification de l’information produit de Fluzone High-Dose reflétant les données
d'efficacité supérieure chez les adultes de 65 ans et plus.

« Nous sommes satisfaits que cette étude démontre l'efficacité relative supérieure du vaccin
Fluzone High-Dose par rapport au vaccin Fluzone pour prévenir la grippe chez les personnes plus
âgées », a déclaré David P. Greenberg, MD, vice-président, Affaires médicales et scientifiques
U.S., Sanofi Pasteur. « Cette étude d'efficacité confirme les données précédentes concernant la
réponse immunitaire supérieure de Fluzone High-Dose par rapport à Fluzone et réaffirme les
données d'innocuité de phase III dans cette population qui constituaient le fondement de
l'autorisation par la FDA du vaccin Fluzone High-Dose en 2009. »

Dans l'étude, Fluzone High-Dose a été plus efficace de 24,2 pour cent pour prévenir la grippe chez
les adultes âgés de 65 ans et plus par rapport au vaccin Fluzone. Les résultats ont atteint l'objectif
principal prédéfini de l'étude, et démontrent une efficacité statistiquement supérieure pour Fluzone
High-Dose. En outre, les résultats de l'étude suggèrent un bénéfice clinique homogène en fonction
des années de l'étude, des types de virus grippaux, des définitions cliniques de la maladie et des
méthodes de confirmation de la grippe en laboratoire. Cette vaste étude pluriannuelle a également
réaffirmé la sécurité du vaccin Fluzone High-Dose comme démontré dans des études précédentes.

« Les vaccins antigrippaux ont montré un bénéfice de santé publique dans la prévention de la
grippe et de ses complications dans tous les groupes d'âge, mais les personnes plus âgées ont
toujours des taux plus élevés d'hospitalisation et de décès liés à la grippe malgré des taux de
vaccination élevés », a déclaré John Shiver, Senior Vice-Président, Recherche et Développement,
Sanofi Pasteur. « Cela a conduit Sanofi Pasteur à développer le vaccin Fluzone High-Dose qui,
comme l’a confirmé l’étude, offre une meilleure protection contre la grippe par rapport à Fluzone
chez les personnes âgées de 65 ans et plus. »

2/3

Fluzone High-Dose a été autorisé aux États-Unis par la FDA en décembre 2009, compte tenu du
profil de tolérance du vaccin et de l'immunogénicité supérieure par rapport au vaccin Fluzone.
L'immunogénicité (capacité du vaccin à déclencher la production d’anticorps contre un agent
infectieux) est couramment utilisée pour évaluer les vaccins dans les essais cliniques. Le vaccin
Fluzone High-Dose contient 60 mcg d’antigène hémagglutinine par souche du virus de la grippe
dans le vaccin contre 15 mcg d’antigène hémagglutinine antigrippal par souche du virus de la
grippe dans la dose standard de vaccin Fluzone. Fluzone High-Dose a été autorisé par la FDA
suivant un processus d'approbation accéléré pour répondre au besoin médical chez les personnes
plus âgées. Comme requis par l'approbation accélérée, Sanofi Pasteur a effectué cette étude
d’efficacité à large échelle, sur deux saisons, impliquant plus de 30 000 participants de 65 ans et
plus afin d'évaluer le bénéfice clinique de Fluzone High-Dose par rapport à Fluzone pour la
prévention de la grippe.

A propos de la grippe chez les personnes de 65 ans et plus
La recherche a montré que le système immunitaire s'affaiblit avec l'âge. Les personnes âgées ne
sont pas seulement plus sensibles aux infections, mais également moins sensibles à la vaccination.
Lorsqu'elles sont infectées par le virus de la grippe, elles sont moins capables de générer une
réponse immunitaire efficace pour neutraliser l’infection. Par rapport aux adultes plus jeunes, les
personnes âgées de 65 ans et plus souffrent de manière disproportionnée de la grippe saisonnière
et de ses complications, notamment les formes graves entraînant une hospitalisation et parfois le
décès. Bien que ce groupe ne représente que 15 % de la population américaine, il représente en
moyenne 65 % des 226 000 hospitalisations estimées et 90 % des 3 000 à 49 000 décès annuels
attribués à la grippe saisonnière et ses complications. Les premiers baby-boomers ont atteint 65
ans en 2011 et, d'ici à 2030, le nombre d'adultes de 65 ans et plus devrait doubler et dépasser 70
millions de personnes, représentant 20 % de la population américaine. Ainsi, une meilleure
prévention de la grippe chez les personnes âgées peut avoir un impact significatif sur la santé
publique, la qualité de vie et les coûts de santé.

A propos du vaccin Fluzone High-Dose
Le vaccin Fluzone High-Dose est un vaccin antigrippal inactivé qui confère une immunisation active
aux personnes âgées de 65 ans et plus contre le virus grippal issu des sous-types de virus de la
grippe A et des virus de type B contenus dans le vaccin. L’autorisation du vaccin Fluzone High-
Dose est fondée sur une réponse immunitaire supérieure comparé à Fluzone. Les données
démontrant une réduction de la grippe avec le vaccin Fluzone High-Dose comparé à Fluzone n’ont
pas encore été étudiées par la FDA.

Informations importantes concernant la tolérance
Les signes de réactions locales ou systémiques indésirables les plus fréquemment observés après
administration du vaccin Fluzone High-Dose sont des douleurs, des érythèmes (rougeurs) et un
nodule au point d’injection ; de la fièvre, des maux de tête, de la fatigue et des myalgies (douleurs
musculaires). D’autres effets indésirables sont susceptibles de se produire. Le vaccin Fluzone High-
Dose ne doit pas être administré en cas de risque connu de réaction allergique sévère à quelque
composant du vaccin que ce soit, y compris aux protéines de l’œuf, ou à un précédent vaccin
contre la grippe.

La décision d’administrer le vaccin Fluzone ou Fluzone High-Dose doit être prise en fonction des
risques et des bénéfices potentiels qu’en retirera le patient, notamment si un syndrome de Guillain-
Barré a été observé chez celui-ci dans les six semaines ayant suivi une précédente vaccination
contre la grippe. La vaccination avec les vaccins Fluzone ou Fluzone High-Dose peut ne pas
protéger toutes les personnes.

3/3

Avant d’administrer le vaccin Fluzone High-Dose ou le vaccin Fluzone, veuillez lire les informations
de prescription complètes disponibles sur le site www.sanofipasteur.us
ou www.vaccineshoppe.com

A propos de Sanofi
Sanofi est un leader mondial intégré de la santé qui recherche, développe et commercialise des
solutions thérapeutiques centrées sur les besoins des patients. Sanofi possède des atouts
fondamentaux dans le domaine de la santé avec sept plateformes de croissance : la prise en
charge du diabète, les vaccins humains, les produits innovants, la santé grand public, les marchés
émergents, la santé animale et le nouveau Genzyme. Sanofi est coté à Paris (EURONEXT : SAN)
et à New York (NYSE : SNY).

Sanofi Pasteur, la division vaccins de Sanofi, met à disposition plus de 1 milliard de doses de
vaccins chaque année, 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.

Déclarations prospectives
Ce communiqué contient des déclarations prospectives. Ces déclarations ne constituent pas des faits historiques. Ces
déclarations comprennent des projections 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 résultats financiers,
des événements, des opérations, des services futurs, le développement de produits et leur potentiel 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 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, 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 et incertitudes comprennent notamment les incertitudes inhérentes à la recherche et développement, les futures
données cliniques et analyses, y compris postérieures à la mise sur le marché, les décisions des autorités
réglementaires, telles que la FDA ou l’EMA, d’approbation ou non, et à quelle date, de la demande de dépôt d’un
médicament, d’un procédé ou d’un produit biologique pour l’un de ces produits candidats, ainsi que leurs décisions
relatives à l’étiquetage et d’autres facteurs qui peuvent affecter la disponibilité ou le potentiel commercial de ces produits
candidats, l’absence de garantie que les produits candidats s’ils sont approuvés seront un succès commercial,
l’approbation future et le succès commercial d’alternatives thérapeutiques, la capacité du Groupe à saisir des
opportunités de croissance externe, l’évolution des cours de change et des taux d’intérêt, l’impact de la politique de
maîtrise des coûts opérationnels et leur évolution, le nombre moyens d’actions en circulation ainsi que ceux qui sont
développés ou identifiés dans les documents publics déposés par Sanofi 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 2012 de
Sanofi, qui a été déposé auprès de l’AMF ainsi que dans les rubriques « Risk Factors » et « Cautionary Statement
Concerning Forward-Looking Statements » du rapport annuel 2012 sur Form 20-F de Sanofi, qui a été déposé auprès de
la SEC. Sanofi 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.

Contacts:
Relations Presse U.S. Relations Presse Relations Investisseurs
Donna Cary Alain Bernal Sébastien Martel
T. + 1-570-957-0717 T. +33-4-37-37-50-38 T. +33-1-53-77-45-45
donna.cary@sanofipasteur.com alain.bernal@sanofipasteur.com ir@sanofi.com
www.sanofipasteur.us www.sanofipasteur.com www.sanofi.com

http://www.sanofipasteur.com/articles/index.jsp?go_out=1&msg=ALERT.PASTEUR&siteCode=SP_CORP4&url=http://www.sanofipasteur.us
http://www.sanofipasteur.com/articles/index.jsp?go_out=1&msg=ALERT.EXTERNAL&siteCode=SP_CORP4&url=http://www.vaccineshoppe.com/
http://www.sanofipasteur.us/
http://www.sanofipasteur.com/
http://www.sanofi.com/

