[image: image1.jpg]Fl+ You

Protect. Learn. Understand. Safeguard.
Educating older adults about influenza and prevention
From the National Council on Aging and Sanofi Pasteur

Richard Birkel, PhD, MPA
Acting Senior Vice President of Healthy Aging and Director of the Self-Management Alliance at the National Council on Aging (NCOA)

“Older adults are an integral part of our community, and making sure they stay healthy this and every flu season is a top priority for the National Council on Aging,” said Richard Birkel, PhD, MPA, acting senior vice president of healthy aging and director of the Self-Management Alliance at the National Council on Aging (NCOA). “This year, we’re leading the Flu + You initiative to empower older Americans and those who care about them with information about the seriousness of the flu, the importance of vaccination, and the immunization options available to them.”

Influenza is a serious and potentially life threatening disease that can cause severe complications – even death – and the best way to help protect against it is through annual vaccination.
As we age, our immune system weakens, leaving people 65 and older more vulnerable to influenza and its complications. Each year in the United States, about 90 percent of flu-related deaths and more than 60 percent of flu-related hospital stays occur in people 65 and older, making influenza immunization for this age group even more important.
“Many older adults do not realize that the flu is not the common cold and that it can pose serious health risks even for the most healthy and active individuals,” said Dr. Birkel. “I urge all older adults to learn about the dangers of influenza and take steps to help protect themselves by getting vaccinated.”
This flu season, adults 65 and older have two vaccine options – the traditional flu shot, as well as a higher dose flu shot. The higher dose flu shot prompts the body’s immune system to produce more antibodies against the flu virus to help address the age-related decline of the immune system.
Both vaccine options are covered by Medicare Part B with no copay. Older adults should speak with their health care provider about the benefits of vaccination and available vaccination options.

Dr. Birkel has more than 30 years of experience in the public health field and speaks frequently throughout the U.S. and abroad. Previously, he served on the faculty of the Pennsylvania State University and the University of Maryland, University College. Dr. Birkel has also held several executive positions with prominent health care institutions and functioned as an investigator on more than a dozen public health research grants, including family home care, HIV/AIDS, substance abuse prevention and treatment, and aging.
COM 10689

[image: image1.jpg]