

ZAJEDNIČKI IMUNITET

Borba protiv ospica je ZAJEDNIČKA odgovornost

PRIJE CJEPIVA

Ospice su jedna od najzaraznijih bolesti za ljude. Prije dostupnosti cjepiva, nije bilo moguće zaustaviti širenje ove bolesti. Svaki put kada je zajednica bila izložena virusu, gotovo svi koji prethodno nisu imali ospice bi se zarazili. Mnogi su imali ozbiljne komplikacije, uključujući upalu pluća ili gubitak sluha, a mnogi oboljeli su i umrli.

STVARANJE ZAJEDNIČKOG IMUNITETA

Ospice se brzo šire. Što je veći broj podložnih pojedinaca u zajednici, veći je individualni rizik pojedine osobe od zaraze. Što više osoba primi cjepivo, virusu je teže pronaći podložnog pojedinca kojeg će zaraziti.

ZAŠTITA ZA SVE

Zahvaljujući cjepivu protiv ospica, broj zaraženih osoba u Europi se od 1990-ih smanjio za više od 90%. No virus se i dalje širi gdje god ima dovoljno ljudi koji se mogu zaraziti. Zaustavljanjem lančane reakcije infekcije, djeca i odrasli koji su primili cjepivo sprečavaju virus da napadne malu djecu koja su premlada za primanje cjepiva ili osobe čiji je imunološki sustav oslabljen ili oštećen. Kako bi se postigao zajednički imunitet, najmanje 95% pojedinaca mora primiti cjepivo.

Zajednički imunitet štiti podložnu djecu i odrasle koji ne mogu primiti cjepivo.

Djeluj za #procijepljenostEurope

#cjepivadjeluju u zaštiti svakoga od nas

