

Flu + You

WHAT DO ADULTS 65 AND OLDER WITH DIABETES NEED TO KNOW ABOUT THE FLU?

The flu is a contagious illness that can be severe and life-threatening, especially in older adults.¹ The 2014-2015 flu season recorded the highest flu-related hospitalization rates among people 65 and older in recent history.² The American Association of Diabetes Educators (AADE) is working with the National Council on Aging (NCOA) to educate people with diabetes who are 65 years of age and older about the seriousness of the flu, the importance of prevention and available vaccine options. **Here's why the flu vaccine is important for this age group:**

American Association of Diabetes Educators

AS PEOPLE AGE, THE IMMUNE SYSTEM WEAKENS,

even if we are healthy and active. This can put older adults at risk for flu-related complications.^{3,4}

THE FLU CAN MAKE EXISTING HEALTH CONDITIONS WORSE

and is especially dangerous for people with chronic health conditions, like diabetes, which commonly affect seniors.⁵

86% of adults aged 65 and older have at least one chronic health condition⁶

20% of seniors have diabetes⁸

68% of older adults have two or more chronic health conditions⁷

PEOPLE WITH DIABETES ARE AT **HIGH RISK** FOR DEVELOPING COMPLICATIONS FROM THE FLU.⁵

ONCE SICK WITH THE FLU, A PERSON WITH DIABETES MAY SEE AN

INCREASE IN BLOOD GLUCOSE.

- ▶ People with diabetes are also at risk of flu-related complications, like pneumonia.⁹
- ▶ In addition, being sick with the flu can prevent people with diabetes from eating properly.

ACCORDING TO THE CDC, THE SINGLE BEST WAY TO PREVENT THE FLU IS TO GET AN ANNUAL FLU VACCINE.¹⁰

OLDER ADULTS HAVE FLU VACCINE OPTIONS, INCLUDING:

The regular flu shot

A higher-dose vaccine developed specifically to address the age-related weakening of the immune system⁴

Flu vaccination is a Medicare benefit with no copay.

Both options are widely available at a doctor's office or local pharmacy.

TALK TO YOUR HEALTH CARE PROVIDER ABOUT FLU PREVENTION AND YOUR VACCINE OPTIONS.

VISIT WWW.NCOA.ORG/FLU FOR MORE INFORMATION.

This message is brought to you by the American Association of Diabetes Educators, in conjunction with the *Flu + You* campaign.

FLU + YOU IS A NATIONAL PUBLIC EDUCATION INITIATIVE FROM THE NCOA IN COLLABORATION WITH SANOFI PASTEUR.

SOURCES

- Centers for Disease Control and Prevention (CDC). Seasonal Influenza: Flu Basics. <http://www.cdc.gov/flu/about/disease/index.htm>. Accessed May 15, 2014.
- Centers for Disease Control and Prevention (CDC). Influenza Activity – United States, 2014-15 Season and Composition of the 2015-16 Influenza Vaccine. http://www.cdc.gov/mmwr/preview/mmwrhtml/mm6421a5.htm?s_cid=mm6421a5_w. Accessed June 8, 2015.
- U.S. Department of Health & Human Services. Seniors: Why does being older than 65 put me at higher risk for getting the flu? <http://www.flu.gov/at-risk/seniors/index.html>. Accessed August 11, 2014.
- Centers for Disease Control and Prevention (CDC). Fluzone High-Dose Seasonal Influenza Vaccine. http://www.cdc.gov/flu/protect/vaccine/qa_fluzone.htm. Accessed May 19, 2014.
- Centers for Disease Control and Prevention (CDC). People at High Risk for Developing Flu-Related Complications. http://www.cdc.gov/flu/about/disease/high_risk.htm. Accessed May 19, 2014.
- Centers for Disease Control and Prevention (CDC). Percent of U.S. Adults 55 and Over with Chronic Conditions. www.cdc.gov/nchs/health_policy/adult_chronic_conditions.htm. Accessed March 28, 2014.
- Lochner KA, Cox CS. Prevalence of Multiple Chronic Conditions among Medicare Beneficiaries, United States, 2010. *Prev Chronic Dis* 2013;10:120137.
- Blackwell DL, Lucas JW, Clarke TC. Summary health statistics for U.S. adults: National Health Interview Survey, 2012. *National Center for Health Statistics. Vital Health Stat* 10(260). 2014.
- U.S. Department of Health & Human Services. Diabetes & the Flu. <http://www.flu.gov/at-risk/health-conditions/diabetes>. Accessed March 26, 2015.
- Centers for Disease Control and Prevention (CDC). Preventing the Flu: Good Health Habits Can Help Stop Germs. <http://www.cdc.gov/flu/protect/habits.htm>. Accessed March 26, 2015.