

Prevention & Healthy Ageing:

The Role of Adult Vaccination
as Part of Healthy Ageing

Major Trends Impacting Health Care

Around the world, powerful trends are at work forcing changes to the way health care is conceived and delivered. It is being challenged by: ^{1,2}

GROWING AGEING POPULATIONS

- Population ageing is taking place in every country.³
- According to the World Health Organization (WHO), the proportion of people aged 60 years and older worldwide is growing faster than any other age group.⁴
- While this ageing trend started in the developed world, it is now a global phenomenon, and it is accelerating, especially in the developing world.⁵

STRAINED INFRASTRUCTURES

- In some countries, the sheer number of people entering older ages will challenge national infrastructures, particularly health systems.⁶
- Many countries are experiencing the impact of its aging population at an extremely rapid pace, giving them much less time to put in place the infrastructure to address the needs of this older population.⁷

RISING COSTS

- In part, ageing populations will cause health care costs to rise and will have a widespread impact on healthcare spending, design of national systems and delivery.¹
- It is estimated that spending on public long-term care for the ageing population will at least double for countries in the European Union by 2050.⁹

Population Growth (+60 years)

“The aging population is an inevitable and predictable phenomenon that will change society at different levels, creating opportunities and challenges”

WHO, Global Brief - World's Health Day, 2012

	2013	2050
Brasil	22.3	66.9
México	11.6	40.5
Colombia	4.6	14.9
Argentina	6.3	12.8
Perú	2.8	9.5
Venezuela	2.8	9.3
Chile	2.5	6.5
Ecuador	1.5	5.1
Guatemala	1.0	3.8
Cuba	2.1	3.9
Haití	0.7	2.0

Number of people (millions) over 60 years in the most populated countries in Latin America. (UN, 2013, Profiles of Ageing.)

Mexico's Demographic Perspective

Mexico will have the largest population in history.

Increase investment in health will result in higher productivity and economy's growth

2015
78.5 millions

2025
87.6 millions

National Population Commission 2015. Health and the Pharma Industry

Staying Ahead of the Curve: Turning Health Challenges into Opportunities

When considering rising public expenditures for medical care, available data increasingly indicate that old age itself is not associated with increased medical spending. Rather, it is disability and poor health that are costly. As people age in better health, medical spending may not increase as rapidly.¹⁰

- Though ageing populations could strain health care and social security systems, policymakers can address these coming challenges through:
 - Early planning
 - Cooperation across sectors and with many stakeholders
 - Inclusion of evidence-based interventions and best practices, and
 - Seeking innovative approaches to managing the economics of an ageing populations.⁸

Importance of Prevention and Wellness

Evidence-based preventative services are effective in reducing disease, death and disability, and can be cost effective or even cost saving.

- Preventative services can include:¹¹

DIET

EXERCISE &
HEALTHY LIVING

IMMUNIZATIONS

MEDICATIONS

SCREENING
TESTS

- These preventative measures are used to prevent disease, detect health problems early or provide people with the information they need to make good decisions about their health.¹¹
- Disease prevention is often less costly than disease treatment.¹²

Preventative medicine, including vaccination against infectious disease, is essential for the promotion of healthy ageing.¹³

Life-Course Immunisation: A Core Preventative Measure

Immunizations are one of the most effective public health interventions, reducing or eliminating the burden of many infectious diseases.¹⁴

- Vaccines play a vital role in helping adults stay healthy, along with eating right, being physically active and getting regular health screenings.¹⁵
- According to the WHO, the mortality and morbidity prevented by vaccines for children and adults translates into long-term cost savings (e.g. costs associated with hospitalization and treatment) and potential economic growth.
- Globally, the savings from vaccines for children and adults are
- estimated to be of the order of tens of billions of U.S. dollars of direct savings.¹⁷

Mexico's Universal Vaccination Program

A program to protect Mexican population against diseases that are preventable by vaccination.

Granted in all public institutions:
(Ministry of Health, IMSS, ISSSTE, SEDENA, SEMAR, DIF, PEMEX, etc.)

Mexico's Vaccination Programs - Some results

Impact

Achievements as a result of the implementation of the vaccination program:

Erradicated

- Poliomyelitis - **1990**

Eliminated

- Measles - **1996**
- Rubella - **2008**
- Congenital rubella syndrome - **2010**
- Neonatal tetanus - **1994**

Under control:

- Tetanus
- Meningeal tuberculosis
- Whooping cough (pertussis)
- Invasive diseases by Haemophilus influenza b (Meningitis, pneumonia and septic arthritis)
- Diarrhoeal diseases by rotavirus and parotitis.
- Diphtheria

Protections against:

- Influenza
- Human papillomavirus (HPV)
- Hepatitis B

Mexico's Vaccination Programs Results

Vaccination coverage against influenza in population over 65 years, 2013 (OCDE Health Statistics, 2015)

Vaccine-Preventable Diseases Can Impact Adult Health

Vaccine-preventable diseases are a significant cause of morbidity and premature death among adults.¹⁸

- Adults are often unaware of their potential risks for infectious disease, the need for recommended vaccinations and booster shots and the availability of newer vaccines.¹⁹

- Common vaccine-preventable diseases among adults include influenza, pneumococcal infections, herpes zoster, human papillomavirus infection, pertussis and hepatitis B.²⁰

- Among older adults, vaccine-preventable diseases can lead to substantial morbidity and mortality. For example, in the United States from 2005 to 2008, there were an estimated 15.2 million annual cases of clinical influenza in adults aged 18 and older with an average of 21,098 annual deaths in adults aged 65 years and older.^{16,26}

Vaccines play a vital role in helping adults stay healthy.¹⁵

Joint Commitment

A virtuous circle

Healthy years of life as a source of a continued economic growth

World Economic Forum, 2015

National Health Program 2013-2018

PROGRAMA SECTORIAL
DE SALUD
2 0 1 3 - 2 0 1 8

Strategy

Carry out actions to reduce morbidity and mortality caused by communicable diseases of epidemiological importance or emerging and reemerging ones.

Actions

- Design and execute vaccination campaigns, communicable diseases' diagnosis and treatment throughout the population.

THANKS

Ricardo Ramírez
Corporate Affairs Director
Ricardo.Ramirez@pfizer.com
55 50.81.85.12

References

1. Harvard Business Review. Megatrends in Global Health Care. ¶1, 3, 4. Available at <http://hbr.org/web/extras/insight-center/health-care/globaltrends/1-slide>. Accessed 14 May 2012.
2. The World Health Organization. The World Health Report: Executive Summary – General Health Issues. ¶6. Available at http://www.who.int/whr/1995/media_centre/executive_summary1/en/index5.html. Accessed 22 May 2012.
3. The World Health Organization. Good Health Adds Life to Years: Global Brief for World Health Day 2012. April 2012. Pg. 10, ¶1. Available at http://whqlibdoc.who.int/hq/2012/WHO_DCO_WHD_2012.2_eng.pdf. Accessed 14 May 2012.
4. The World Health Organization. Active Ageing: A Policy Framework. 2002. Pg. 6, ¶5. Available at http://whqlibdoc.who.int/hq/2002/who_nmh_nph_02.8.pdf. Accessed 10 May 2012.
5. World Economic Forum. Global Population Ageing: Peril or Promise? Pg. 4, ¶5. Available at http://www3.weforum.org/docs/WEF_GAC_GlobalPopulationAgeing_Report_2012.pdf. Accessed 11 June 2012.
6. National Institutes of Health and WHO. Global Health and Aging. Pg. 5, ¶2. Available at http://www.who.int/ageing/publications/global_health.pdf. Accessed 15 May 2012.
7. The World Health Organization. Good Health Adds Life to Years: Global Brief for World Health Day 2012. April 2012. pg. 11, ¶1. Available at http://whqlibdoc.who.int/hq/2012/WHO_DCO_WHD_2012.2_eng.pdf. Accessed 14 May 2012.
8. The World Health Organization. Active Ageing: A Policy Framework. 2002. Pg. 42, ¶1. Available at http://whqlibdoc.who.int/hq/2002/who_nmh_nph_02.8.pdf. Accessed 10 May 2012.
9. Organisation for Economic Co-operation and Development. Help Wanted? Providing and Paying for Long-Term Care: Sizing Up the Challenge Ahead (Chapter 2). 2011. Pg. 75, ¶1. Available at <http://www.oecd.org/dataoecd/51/46/47884543.pdf>. Accessed 14 May 2012.
10. The World Health Organization. Active Ageing: A Policy Framework. 2002. Pg. 17, ¶3. Available at http://whqlibdoc.who.int/hq/2002/who_nmh_nph_02.8.pdf. Accessed 10 May 2012.
11. United States Department of Health and Human Services, Office of the Surgeon General. National Prevention Strategy. Pg. 18, ¶1. Available at <http://www.healthcare.gov/prevention/nphpphc/strategy/report.pdf>. Accessed 16 May 2012.
12. The World Health Organization. Active Ageing: A Policy Framework. 2002. Pg. 18, ¶1. Available at http://whqlibdoc.who.int/hq/2002/who_nmh_nph_02.8.pdf. Accessed 10 May 2012.
13. European Respiratory Review. The Remaining Challenges of Pneumococcal Disease in Adults. Vol. 21 No. 123. January 12, 2012. Pg. 57, Abstract. Available at <http://err.ersjournals.com/content/21/123/57.full.pdf+html>. Accessed 10 May 2012.
14. National Vaccine Advisory Committee. A Pathway to Leadership for Adult Immunization: Recommendations of the National Vaccine Advisory Committee. 14 June 2011, Pg. 6 ¶1. Available at <http://www.publichealthreports.org/issueopen.cfm?articleID=2762>. Accessed 12 June 2012.
15. National Foundation of Infectious Diseases (NFID). 10 Reasons To Be Vaccinated. ¶3. Available at <http://www.adultvaccination.com/10-reasons-to-be-vaccinated>. Accessed 9 July 2012.
16. Molinari N-AM, Ortega-Sanchez IR, Messonnier ML, et al. The Annual Impact of Seasonal Influenza in the US: Measuring Disease Burden and Costs. Vaccine. 2007;25(27):5086-5096.
17. FE Andre, R Booy, HL Bock, J Clemens, SK Datta, TJ John, BW Lee, S Lolekha, H Peltola, TA Ruff, M Santosham, HJ Schmitt. Bulletin of the World Health Organization. Vaccination Greatly Reduces Disease, Disability, Death and Inequality Worldwide. ¶29. Available at <http://www.who.int/bulletin/volumes/86/2/07-040089/en/>. Accessed 22 May 2012.
18. Poland GA, Schaffner W. Adult Immunization Guidelines: A Patient Safety and Quality-of-care Issue. Ann Intern Med. 2007;147. Pg. 1, ¶1.
19. National Foundation for Infectious Diseases (NFID). Saving Lives: Integrating Vaccines for Adults into Routine Care. Bethesda, MD, 2008. Pg. 4 ¶1. Available at <http://www.adultimmunization.org/resources/cta-adult.pdf>. Accessed 10 July 2012.
20. National Foundation of Infectious Diseases (NFID). Top Ten Reasons for Adults to Get Vaccinated. November 2010. ¶2. Available at http://www.adultvaccination.com/doc/10_Reasons.pdf. Accessed 12 June 2012.
21. Trust for America's Health, Infectious Diseases Society of America, Robert Wood Johnson Foundation. Adult Immunization: Shots to Save Lives. Washington, DC: Trust for America's Health; February 2010. Pg. 1, ¶2.
22. The World Health Organization. Pneumococcal Vaccines: Summary and Conclusions. ¶1. Available at <http://www.who.int/vaccines/en/pneumococcus.shtml>. Accessed 25 June 2012.
23. The World Health Organization. Pneumococcal Disease: Disease Burden. ¶4. Available at <http://www.who.int/ith/diseases/pneumococcal/en/index.html>. Accessed 19 June 2012.
24. The World Health Organization. Weekly Epidemiological Record: 23-Valent Pneumococcal Polysaccharide Vaccine. 17 October 2008. No. 42, Vol. 83. Pg. 374, ¶2. Available at <http://www.who.int/wer/2008/wer8342.pdf>. Accessed 25 June 2012.
25. The World Health Organization. Weekly Epidemiological Record: Pneumococcal Vaccines WHO Position Paper – 2012. 6 April 2012. No. 14, 2012. 87. Pg. 130, ¶1. Available at <http://www.who.int/wer/2012/wer8714.pdf>. Accessed 20 June 2012.
26. Centers for Disease Control and Prevention. Estimates of Deaths Associated with Seasonal Influenza — United States, 1976-2007. MMWR Morb Mortal Wkly Rep. 2010;59(33):1057-1062.