
RUBBY CHAWLA
Founder & President, IPSPI

Innovation in rare or stigmatized diseases and disorders and
treatment

IPSPI is the only registered and first of its kind National non-profit organization
formed in 2004 for Primary Immunodeficiency Disorders.

Our website : www.ipspiindia.org

Some facts about PID:

销 PIDs are large group of genetic defects/disorders in the immune system; when some

components of the immune system (mainly cells and proteins) is missing or do not
work properly and can, if not treated, be chronic, serious and even fatal.

销 PIDs are not related to AIDS(Acquired Immunodeficiency Syndrome).PIDs are not

contagious- it is not possible to ‘catch’ or to ‘spread’ PID to other people.

销 WHO recognizes more than 300 types of PID.

销 Accounting for about 300 of the 7,000 recognised rare conditions, Primary

Immunodeficiency (PI) affects nearly ten million people worldwide and based on that
nearly one million in India are estimated to suffer from PID.

http://www.ipspiindia.org/

INITIATIVE & INNOVATION

销 Advocacy at large among General Public, Medical Fraternity, Legislators and Government Officials have been our

major activities and over number of years have positive outcomes.

销 Early diagnosis can only save lives. For the first time in Indian history PID children have reached adulthood &

leading near normal lives. Clinical immunology is not given the attention that it deserves in the teaching
curriculum of medical schools in India and IPSPI advocacy is striving to make reforms .More lab testing facilities
are coming up in public/private sectors to confirm PID diagnosis.

销 Medical fraternity has also formed an organization for this cause to impart formal training for the clinical & lab.

diagnosis of PID. Now National & International CMEs are being conducted Nationwide at regular intervals by
Patients Group IPSPI & Medical Group ISPID.

销 Counseling families on diagnosis is one of our major activity as caretakers & patients feel dejected as there is lot
of social stigma and awareness levels are low. Moreover, life-long therapy/treatment for management of the
disorder/disease is very difficult for the caretakers & patients to understand.

销 Centre/State Government has committed & coverage of treatment is being provided in some states. Centre/State

has implemented plasma collection policies.

销 Bio Pharma companies have come up with Plasma fractionation Plants and started manufacturing Plasma

derivatives, namely IVIG. This has brought down price of IVIG and accessibility has become easy.

Activities of IPSPI during WPIW

Inauguration by late Dr.APJ Abdul Kalam,former President of India at Rare Diseases Conference at Hyderabad, IPOPI family -International
Conference at Prague,Czech Republic & International conference at Mumbaiwith Dr.Katoch,Ex-Director,ICMR,Dr.Ghosh,Dr.Manisha,Round

table conference on Building a stronger voice in encouraging orphan drug policies formation at Singapore-Rubby Chawla as moderator

Advocacy by Live telecast DD Health, Panel discussion at Hyderabad, IAPG launch at
Mumbai, first south-east Asia meeting of IAPO at Delhi

Patients involvement in Ongoing Research Projects:

销 International Organizations have come up with projects at

specialized Medical Institutes in India for study & support of PID.

销PID has been addressed in Government Agenda with Patients

Group-IPSPI involvement at the Centre & State level.

 Early diagnosis of PID can save lives and prevent permanent organ damage.

Conclusion

销 Regular & sincere efforts are always rewarded. Inspite of challenges IPSPI
strives forward. We have to educate, advocate and struggle to strive as
Health is our basic Human Right.

销 Continuous lobbying with Government at Centre/State levels and
stakeholders is essential for Patient-centered health approach.

销 Capacity Building for access to care & treatment. We have taken examples
of successful International PID Organizations & also organizations like
IAPO who are a resource of knowledge & motivation for Patients group to
work for the universal health coverage and access to care & treatment for
all.

销 Rare diseases like PIDs are an important public health issue & a challenge
to medical care. The Primary Immunodeficiency Diseases/disorders are a
heterogeneous group of disorders, with a prevalence of around 1:10,000
of the population.

Contact us

Please visit our website to find out more:

[www.ipspiindia.org]

“The woods are lovely dark & deep,
But I have promises to keep

And miles to go before I sleep
And miles to go before I sleep”.

………by Robert Frost

Thank you

