VON Canada Immunization Program

Pregnan[image: image1.png]CANADA

t Women Flu Facts
In addition to the information provided in the Flu Vaccine Facts Sheet, this fact sheet answers some additional questions sometimes asked by pregnant women

Is the flu vaccine safe if I am pregnant?
· Flu vaccine is considered safe for pregnant women and your developing child

· The flu vaccine is made from particles of killed flu viruses. It cannot cause the flu.

· While the killed virus part of the flu vaccine is considered safe, some people may have serious allergic reactions to other ingredients in the flu vaccine. There is no increased risk of having an allergic reaction because you are pregnant.
· Allergic reactions and the drugs used to treat them may affect both the pregnant woman and her unborn child. No one knows for sure how the drugs used to treat reactions could affect the pregnancy so if you have had an allergic reaction to flu vaccine in the past, you should consult with your doctor before getting this year's flu vaccine.
What are the benefits of receiving the flu vaccine?
· It will help protect you against flu and its complications. Pregnancy places extra demands on the body which can increase your risk of complications from the flu
· If you are expected to deliver during flu season, getting the flu vaccine means that antibodies are passed to the baby during pregnancy and in breast milk. It will help protect your infant from flu and its complications.
Why should pregnant women receive the flu vaccine?
· The Public Health Agency of Canada recommends that all pregnant women are immunized with the flu vaccine. Pregnant women have higher rates of complications and flu-related hospitalizations than non-pregnant women. The number of hospitalizations rises with increasing length of pregnancy after the first trimester.
· Increased maternal age and women who are carrying multiple fetuses are especially at high risk for increased complications from the flu.
· The Public Health Agency of Canada highly recommends the flu vaccine for those pregnant women who are at high risk of flu related complications because they have chronic health conditions such as:

· Heart (cardiac) or lung (pulmonary) disorders such as brochopulmonary dysplasia, cystic fibrosis and asthma;

· Diabetes, cancer, renal diseases, anemia, metabolic diseases, or any other disease or treatment that may weaken the immune system.

· Women under 18 years treated for long periods with acetylsalicylic acid (aspirin).
 What should I do if I am still am not sure whether to have the flu vaccine?
Contact your health provider if you still have any questions about the flu vaccine.
If you have questions about the care & service you received today, please contact:

	VON Site:
	     

	Flu Clinic Co-ordinator:
	     

	Phone Number:
	     

	Address, City, PC
	     

References: 2011 Product Monographs (Agriflu, Vaxigrip Fluviral and FluMist); Public Health Agency of Canada (PHAC). (2006). Canadian Immunization Guide – 7th Edition, p. 109,110. Retrieved August, 15, 2011 from http://www.phac-aspc.gc.ca/publicat/cig-gci/index-eng.php;
© Victorian Order of Nurses for Canada, September 2007/Reviewed August, 2011

The information on this fact sheet contains the most up-to-date information published by the Public Health Agency of Canada as of August 15, 2011 and is provided to VON clients. It is a summary and will not tell you everything about the vaccine. Contact your health provider or pharmacist if you have any questions about the vaccine.

1

