A FAIR SHOT
VACCINES: A GRAN BACKGROUNDER
[image: image1.png]

Can you imagine watching helplessly as your child or grandchild struggles to breathe, fighting pneumonia?
Can you imagine living where a pneumonia vaccine available in other countries is beyond your reach, not available or unaffordable?
Did you know that pneumonia is a disease of the poor; that overcrowded and poorly ventilated living spaces, dire hygiene conditions and poor nutrition make young children in the developing world particularly vulnerable to pneumonia?
Pneumonia is a form of acute respiratory infection that affects the lungs, making sucking precious air a particularly strenuous task for infected little ones.
Did you know that every year one million children 0-5 years of age die of pneumonia and that most of these preventable deaths occur in sub-Saharan Africa and South Asia? Children infected with HIV are eight times more likely to develop pneumonia than HIV negative children.
Did you know that there is a vaccine that primes the immune system of young children against the more common and lethal types of the bacteria/virus that cause pneumonia, but it is expensive and most poor countries do not have it available in their health system? The soaring cost of vaccines is a major obstacle to reducing illness and death caused by vaccine-preventable diseases.
Did you know that the price to fully vaccinate a child today is 68 times more expensive than it was a decade ago, mainly because a handful of big pharmaceutical companies are overcharging donors and developing countries for vaccines that already earn them billions of dollars in wealthy countries? The pneumonia vaccine alone costs about 45 per cent of the full vaccination package.
Did you know that there are subsidies from the Global Vaccine Alliance Initiative (Gavi) to assist developing countries with the purchase of vaccines but that those subsidies currently only apply to the 73 poorest countries? The middle income countries where five of the world’s seven billion people live, where 75% of the world’s poor live and where the greatest disease burden lies, have to purchase their vaccines at significantly higher prices.
Did you know that through Gavi, donors have been asked to put an extra $7.5 billion on the table to pay for vaccines in poor countries over the next five years, with over one third of that going to pay for the pneumonia vaccine alone? Just think of how much further taxpayer money (through donor countries) could go and how many more children could be vaccinated if vaccines were cheaper.
Did you know that the only two pharmaceutical corporations that produce the pneumonia vaccine have refused to lower the price to make it affordable to Non Governmental Organizations (NGO’s) such as Médecins Sans Frontières/ Doctors Without Borders (MSF) and other NGOs who serve the most vulnerable children caught in armed conflicts, famine, epidemics and natural or man-made disasters?
Did you know that the two vaccine manufacturers, (GlaxoSmithKline (GSK) and Pfizer), do not disclose essential vaccine pricing information that would allow countries to compare prices and ultimately negotiate better deals to vaccinate their children? There are also other obstacles, such as the refusal of vaccine manufacturers to extend Gavi prices to NGOs. These barriers impede efforts to implement the World Health Organization guidelines recommending immunization programs in humanitarian emergencies.
Did you know that MSF has been raising the issue of high vaccine prices since early 2000 and has an ongoing MSF Access Campaign at http://www.msfaccess.org/our-work/vaccines ? After years of negotiations with Pfizer and GSK for an affordable price for the pneumonia vaccine, MSF launched “A Fair Shot” on April 23, 2015 at http://afairshot.org, asking the global community to join their call and #AskPharma to drop the price of the pneumonia vaccine to $5 per child (for all three doses) in all developing countries. Children are dying because the prices of vaccines such as the pneumonia vaccine are unaffordable.
It is time to make use of our collective power to pressure these corporations to put public health needs over profit. Access to affordable, lifesaving vaccines against pneumonia is critical to the children in sub-Saharan Africa and their grandmothers.

 It is time to speak out against the ultimate injustice of putting profit over the lives of children!
WHAT YOU CAN DO:
1. Familiarize yourself with the issue by reading material under “additional resources” listed below and other information at http://www.msfaccess.org/our-work/vaccines
2. Share information with family, friends and acquaintances and invite them to do the same
3. Sign up for updates at http://afairshot.org and follow instructions for Twitter and Facebook
4. Learn some easy tweeting steps (novices can do this); sign up for Twitter at https://twitter.com/signup and start tweeting from http://afairshot.org;
5. As the campaign develops, watch for further updates from GRAN via the monthly Update and news posts.

ADDITIONAL RESOURCES:

1. Video Bringing down vaccine prices 2:45 minutes http://www.msfaccess.org/content/fair-shot-bringing-down-price-vaccines
2. Pneumonia in Ethiopia: the absurdity of dying of a disease that is preventable: http://www.msfaccess.org/our-work/vaccines/article/2403
3. Preventing pneumonia in emergencies: http://www.msfaccess.org/our-work/vaccines/article/2325
4. As vaccine prices soar, big pharma profits: http://www.huffingtonpost.ca/stephen-cornish/vaccine-prices-_b_6614010.html
