

VACCINATION MOT INFLUENSA OCH LUNGINFLAMMATION

Du som är född 1947 eller tidigare, är gravid eller har en kronisk sjukdom kan minska risken att drabbas av svår influensa och lunginflammation genom att vaccinera dig. Det kan du göra på vårdcentraler och vaccinationsmottagningar under perioden från den 22 oktober.

Varför ska man vaccinera sig?

Influensan kommer varje år till Sverige under vinterhalvåret och brukar vara som mest intensiv i januari och februari. För de flesta innebär influensa att man blir febrig, snuvig, får huvud- och ledvärk och får stanna hemma någon vecka. Men hos äldre personer, gravida och personer med kroniska sjukdomar kan influensan utvecklas till en allvarlig sjukdom, som till och med kan vara livshotande.

Äldre och kroniskt sjuka som får influensa blir dessutom extra mottagliga för andra infektioner, framför allt lunginflammation, som också är en allvarlig sjukdom. För att skydda dig mot lunginflammation erbjuds du även vaccin mot pneumokocker. Det är den vanligaste bakterien som orsakar lunginflammation. Genom att vaccinera dig kan du minska risken för svår influensa och lunginflammation med 30-50 procent. Du kan ta influensavaccinet och pneumokockvaccinet vid samma tillfälle.

Varje år kommer nya influensavirus och därför behöver du vaccinera dig på nytt inför varje influensasäsong.

Vilka bör vaccinera sig mot influensa och lunginflammation?

- vuxna och barn med kronisk hjärt- eller lungsjukdom, inklusive astma
- personer med kronisk lever- eller njursvikt
- personer med kraftigt nedsatt immunförsvar på grund av sjukdom eller medicinering
- personer med svårinställd diabetes
- personer med extrem fetma eller neurologiska eller neuromuskulära sjukdomar som påverkar andningen
- barn med flerk Funktionshinder
- gravida som inte vaccinerades mot svininfluensa under pandemin 2009/2010
- personer födda 1947 eller tidigare.

Barn som tillhör någon av riskgrupperna ovan rekommenderas vaccin från sex månaders ålder.

VACCINATION MOT INFLUENSA OCH LUNGINFLAMMATION


Vaccination mot influensa och lunginflammation

Gravid

Du som är gravid har ett sämre motstånd mot sjukdomar och kan därför bli svårt sjuk av influensa. Vid en allvarlig infektion finns det även risk för att fostret skadas. Om du vaccinerade dig med Pandemrix mot svininfluensa under pandemin 2009/2010 och inte har någon komplicerande kronisk sjukdom, har du ett gott skydd mot denna influensatyp även i år. Socialstyrelsen rekommenderar därför vaccin till dig som är gravid och inte vaccinerade dig med Pandemrix 2009 /2010. Årets influensavaccin skyddar mot tre influensatyper, där svininfluensa är en av dem.

Vi rekommenderar att du vaccinerar dig efter den 13-14 graviditetsveckan, eftersom risken för komplikationer vid influensa är som störst i slutet av graviditeten. Dessutom kan vaccinet då även ge fostret ett visst skydd, i och med att dina antikroppar förs över via moderkakan. Barnet kan på så vis skyddas mot influensa under de första månaderna efter förlossning.

Vaccinationserbudandet för gravida gäller från 22 oktober fram tills den mest intensiva influensaperioden är över. Förra året avtog influensasäsongen i mitten av mars. Vaccinet är inte skadligt vare sig för fostret eller för dig som är gravid, oavsett när i graviditeten du vaccinerar dig.

Kostnad

För dig som är född 1947 eller tidigare, är gravid eller har en kronisk sjukdom kostar et 70 kronor att vaccinera sig mot säsongsinfluensan.

Du som inte tillhör någon riskgrupp men ändå vill vaccinera dig får betala själv för Vaccinationen som kostar 205 kronor, så kontakta den vaccinationsmottagning du vill gå till för att få veta vad det kostar.

Ta med legitimation när du ska vaccinera dig.

Fråga om råd

Om du har frågor och vill veta mer om influensa och vaccin, ring Sjukvårdsupplysningen på telefon 1177. De som svarar kan även tala om på vilken vårdcentral du är listad.

VACCINATION MOT INFLUENSA OCH LUNGINFLAMMATION

Så fungerar vaccinerna

Syftet med vaccinering är att göra den vaccinerade personen immun, det vill säga motståndskraftig, mot en viss sjukdom.

Vaccinerna mot influensa och pneumokocker innehåller delar av virus respektive bakterier som avdödat. På så vis kan de inte längre föröka sig, men de kan fortfarande framkalla en reaktion från immunsystemet. Nästa gång du kommer i kontakt med viruset eller bakterien känner immunsystemet igen dem och förstör dem innan du hinner bli sjuk.

Influensavaccinet

Varje år kommer nya influensavirus och därför behöver du vaccinera dig på nytt inför varje influensasäsong. Vaccinet för säsongen 2012/2013 skyddar mot tre influensatyper:

- A(H1N1), även kallad svininfluensa. Viruset kom tillbaka till Sverige i samband med att influensasäsongen tog fart vintern 2010/2011 och kommer sannolikt tillbaka igen. Om du tidigare har vaccinerat dig mot svininfluensa får du genom årets vaccin en förstärkning av det skyddet.
- A(H3N2) är en variant av Hongkonginfluensan som orsakade en pandemi med många sjuka i slutet av 60-talet. Viruset har återkommit flera gånger sedan dess, men eftersom det ständigt förändras och det är flera år sedan det senast var en större spridning i Sverige har vi ett dåligt skydd mot sjukdomen. Äldre och personer med kroniska sjukdomar har störst risk att bli svårt sjuka.
- Influensa B. Olika varianter av influensa B-virus cirkulerar i Sverige de flesta år vilket gör att vi har ett relativt gott skydd mot sjukdomen. Influensa B-virus ger i allmänhet mindre allvarliga symtom än influensa A-virus.

VACCINATION MOT INFLUENSA OCH LUNGINFLAMMATION

Biverkningar

Till skillnad från vaccinet mot svininfluensa (Pandemrix) innehåller vaccinet mot säsongsinfluensa inget immunstimulerande ämne. Sådana ämnen gör att immunsystemet reagerar mer kraftfullt på vaccinet. Därför är risken för biverkningar mindre för vaccinet mot säsongsinfluensa.

Ungefär 5 procent av alla som vaccinerar sig får en rodnad, svullnad och ömhet där de fick sprutan. Reaktionen brukar försvinna på två till tre dagar. 1–2 procent av alla som vaccineras får lätt feber under något dygn. Hög feber eller andra biverkningar är mycket sällsynta. Säsongsinfluensavaccinet orsakar inte narkolepsi.

Pneumokockvaccin till barn över fem år och vuxna

Vaccinet skyddar mot de 23 vanligaste typerna av pneumokockbakterier, som är den vanligaste orsaken till lunginflammation. Totalt finns över 80 pneumokocktyper. Efter 10–14 dagar ger vaccinet ett 60-procentigt skydd mot allvarlig lunginflammation.

Pneumokockvaccinet behöver du i normala fall bara ta en gång. Vissa personer med nedsatt immunförsvar, eller personer som saknar mjälte, rekommenderas en andra dos när det gått sex år eller mer. Mer än två doser behövs inte för någon.

Biverkningar

Ungefär 5–10 procent av alla som vaccineras brukar bli röda, svullna och ömma runt området där man fått sprutan, men det går över på två till tre dagar. Några procent kan få en rejäl svullnad i armen under ett par dagar. Feber och andra biverkningar är dock mycket ovanliga.

Pneumokockvaccin till barn under fem år

Pneumokockvaccin ingår numera i det allmänna vaccinationsprogrammet, som barn får under sitt första levnadsår. Om ditt barn tillhör en medicinsk riskgrupp, men inte har fått vaccin genom det allmänna vaccinationsprogrammet – kontakta er barnläkare och rådgör.