
Who should have it and why

Helping to protect people, every winter

flu vaccination
The Winter 2021 to 2022

Includes information for children
and pregnant women

This leaflet explains
how you can help

protect yourself and
your children against flu
this coming winter, and
why it’s very important

that people who are
at increased risk from

flu have their free
vaccination every year.

What is flu? Isn’t it just
a heavy cold?

Flu occurs every year, usually
in the winter, which is why it’s
sometimes called seasonal flu.
It’s a highly infectious disease
with symptoms that come on
very quickly.

Colds are much less serious and
usually start gradually with a
stuffy or runny nose and a sore
throat. A bad bout of flu can be
much worse than a heavy cold.

The most common symptoms
of flu are fever, chills, headache,
aches and pains in the joints and
muscles, and extreme tiredness.
Healthy individuals usually
recover within 2 to 7 days, but
for some the disease can lead
to hospitalisation, permanent
disability or even death.

The flu vaccination – 3 – Winter 2021 to 2022

What causes flu?

Flu is caused by influenza viruses that infect the windpipe and
lungs. And because it’s caused by viruses and not bacteria,
antibiotics won’t treat it. However, if there are complications
from getting flu, antibiotics may be needed.

How do you catch flu?

When an infected person coughs or sneezes,
they spread the flu virus in tiny droplets of
saliva over a wide area. These droplets can
then be breathed in by other people or they
can be picked up by touching surfaces where
the droplets have landed.

You can prevent the spread of the virus by covering
your mouth and nose when you cough or sneeze, and
you should wash your hands frequently or use hand gels to reduce
the risk of picking up the virus.

But the best way to avoid catching and spreading flu is by
having the vaccination before the flu season starts.

How do we protect against flu?

Flu is unpredictable. The vaccine provides the best protection
available against a virus that can cause severe illness. The most
likely viruses that will cause flu are identified in advance of the
flu season and vaccines are then made to match them as closely
as possible. The vaccines are given in the autumn ideally before
flu starts circulating.

What harm can flu do?

People sometimes think a bad cold is flu, but having flu can often
be much worse than a cold and you may need to stay in bed for
a few days. Some people are more susceptible to the effects of
flu. For them, it can increase the risk of developing more serious
illnesses such as bronchitis and pneumonia, or can make existing
conditions worse. In the worst cases, flu can result in a stay
in hospital, or even death.

Flu vaccines
help protect

against the main
types of flu virus

circulating

The flu vaccination – 4 – Winter 2021 to 2022

Am I at increased risk from the effects of flu?

Flu can affect anyone but if you have a long-term health condition
the effects of flu can make it worse even if the condition is well
managed and you normally feel well. You should have the free
flu vaccine if you are:
• pregnant
or have a long term condition such as:
• a heart problem
• a chest complaint or serious breathing difficulties, including

bronchitis, emphysema or some people with asthma
• a kidney disease
• lowered immunity due to disease or treatment (such as steroid

medication or cancer treatment)
• liver disease
• had a stroke or a transient ischaemic attack (TIA)
• diabetes
• a neurological condition, eg multiple sclerosis (MS), cerebral palsy
• a learning disability
• a problem with your spleen, eg sickle cell disease, or you

have had your spleen removed
• are seriously overweight (BMI of 40 and above)

This list of conditions isn’t definitive. It’s always an issue of clinical
judgement. Your GP can assess you to take into account the risk
of flu making any underlying illness you may have worse, as well
as your risk of serious illness from flu itself.

Visit nhs.uk/flujab for further information

http://nhs.uk/flujab

The flu vaccination – 5 – Winter 2021 to 2022

Who should consider having a flu vaccination?

All those who have any condition listed on page 4, or who are:
• aged 65 years or over
• living in a residential or nursing home
• the main carer of an older or disabled person
• a frontline health or social care worker
• pregnant (see the next section)
• children of a certain age (see page 7–8)

Those aged 50 to 64 years old will also be offered flu
vaccination this year.

The flu vaccination – 6 – Winter 2021 to 2022

I am pregnant. Do I need a flu
vaccination this year?

Yes. Pregnancy alters how the body handles
infections such as flu. Flu infection increases
the chances of pregnant women and their
babies needing intensive care.

All pregnant women should have the flu
vaccine to protect themselves and their
babies. The flu vaccine can be given
safely at any stage of pregnancy, from
conception onwards.

Pregnant women benefit from the flu
vaccine because it can:

• reduce their risk of serious complications
such as pneumonia, particularly in the later
stages of pregnancy

• reduce the risk of miscarriage, the baby
being stillborn or premature

• help protect their baby who will continue
to have some immunity to flu during the
first few months of their life

• reduce the chance of the mother passing
infection to her new baby

I am pregnant and I think I may have
flu. What should I do?

If you have flu symptoms you should talk to
your doctor urgently, because if you do have
flu there is a prescribed medicine that might
help (or reduce the risk of complications),
but it needs to be taken as soon as possible
after the symptoms appear.

You can get the free flu vaccine
from your GP, or it may also be available
from your pharmacist or midwife.

The flu
vaccination

for pregnant
women

The flu vaccination – 7 – Winter 2021 to 2022

What about my children? Do they need the vaccination?

If you have a child over 6 months of age who has one of the
conditions listed on page 4, they should have a flu vaccination.
All these children are more likely to become severely ill if they
catch flu, and it could make their existing condition worse. Talk to
your GP about your child having the flu vaccination before the flu
season starts.

The flu vaccine does not work well in babies under 6 months of
age so it is not recommended. This is why it is so important that
pregnant women have the vaccination – they will pass on some
immunity to their baby that will protect them during the early
months of their life.

Some other groups of children and young people are also being
offered the flu vaccination. This is to help protect them against
the disease and help reduce its spread both to other children,
including their brothers or sisters, and, of course, their parents and
grandparents. This will help you to avoid the need to take time off
work because of flu or to look after your children with flu.

The children being offered the vaccine this year are:
• all 2 and 3 years of age on 31 August 2021
• all primary school-aged children
• all year 7 to year 11 secondary school-aged children
• children with a health condition that puts them at greater risk from flu

Children aged 2 and 3 years will be given the vaccination at
their general practice usually by the practice nurse. School aged
children and young people will be offered the flu vaccine in school.
For most children, the vaccine will be given as a spray in each
nostril. This is a very quick and painless procedure.

For more information on children and flu
vaccination see the NHS website information
at nhs.uk/child-flu.

https://www.nhs.uk/conditions/vaccinations/child-flu-vaccine/

The flu vaccination – 8 – Winter 2021 to 2022

Which type of flu vaccine should I have?

There are several types of flu vaccine. You will be offered one
that is most effective for you, depending upon your age, from
the following:
• children aged 2 to 17 years old are offered a live vaccine as a

nasal spray. The live viruses have been weakened so it cannot
give you flu

• adults aged 18 to 64 years old are offered an injectable vaccine.
It is an inactivated vaccine that does not contain any live viruses
and cannot give you flu. There are different types available
depending on how they were manufactured

• adults aged 65 years old and over are offered an injectable
vaccine. It is an inactivated vaccine that does not contain any live
viruses and cannot give you flu. Usually, you will be offered one
that contains an adjuvant that helps the immune system create
a stronger response to the vaccine. It is offered to people in this
age group because as people age their immune system responds
less well to vaccines

If your child is aged between 6 months and 2 years old and is in a
high-risk group for flu, they will be offered an injected flu vaccine
as the nasal spray is not licensed for children under the age of
2 years old. Some children over the age of 2 years who are in a
high-risk group will also need to have an injected vaccine if the
nasal spray vaccine is not suitable for them.

Can the flu vaccine be given to my child at the
same time as other vaccines?

Yes. The flu vaccine can be given at the same time as all routine
childhood vaccines. The vaccination can go ahead if your child has
a minor illness such as a cold but may be delayed if your child has
an illness that causes a fever.

The flu vaccination – 9 – Winter 2021 to 2022

Is there anyone who shouldn’t have the vaccination?

Almost everybody can have the vaccine, but you should not be
vaccinated if you have ever had a serious allergy to the vaccine,
or any of its ingredients. If you are allergic to eggs or have a
condition that weakens your immune system, you may not be able
to have certain types of flu vaccine – check with your GP. If you
have a fever, the vaccination may be delayed until you are better.

What about my children?

Children may not be able to have the nasal vaccine if they:

• are currently wheezy or have been wheezy in
the past 72 hours, they should be offered
a suitable injected flu vaccine to avoid a
delay in protection

• have needed intensive care due
– to asthma or
– egg allergic anaphylaxis
(Children in these two groups are
recommended to seek the advice of
their specialist and may need to have
the nasal vaccine in hospital)

• have a condition, or are on treatment,
that severely weakens their immune system
or have someone in their household who needs isolation
because they are severely immunosuppressed

• are allergic to any other components of the vaccine1

• have a condition that needs salicylate treatment

Also, children who have been vaccinated with the nasal spray
should avoid close contact with people with very severely
weakened immune systems for around 2 weeks following
vaccination because there’s an extremely remote chance
that the vaccine virus may be passed to them.

Not all flu vaccines
are suitable for

children. Please make
sure that you discuss this
with your nurse, GP or
school immunisation

team beforehand.

[1] See the website at www.medicines.org.uk/emc/product/3296/pil for a list of the ingredients of the vaccine

http://www.medicines.org.uk/emc/product/3296/pil

The flu vaccination – 10 – Winter 2021 to 2022

Does the nasal vaccine contain gelatine derived
from pigs (porcine gelatine)?

Yes. The nasal vaccine contains a highly processed form of gelatine
(porcine gelatine), which is used in a range of many essential
medicines. The gelatine helps to keep the vaccine viruses stable
so that the vaccine provides the best protection against flu.

The nasal vaccine is offered to children as it is more effective
in the programme than the injected vaccine. This is because it
is easier to administer and considered better at reducing the
spread of flu to others, who may be more vulnerable to the
complications of flu.

However, if your child is at high risk from flu due to one or more
medical conditions or treatments and can’t have the nasal flu
vaccine they should have the flu vaccine by injection.

For those who may not accept the use of porcine gelatine in
medical products, an alternative injectable vaccine is available this
year. You should discuss your options with your nurse or doctor.

Will I get any side effects?

Side effects of the nasal vaccine may commonly include a runny
or blocked nose, headache, tiredness and some loss of appetite.
Those having the injected vaccine may get a sore arm at the site
of the injection, a low grade fever and aching muscles for a day or
two after the vaccination. Serious side effects with either vaccine
are uncommon.

Will the flu vaccine protect me completely?

Because the flu virus can change from year to year there is always
a risk that the vaccine does not match the circulating virus. During
the last 10 years the vaccine has generally been a good match for
the circulating strains.

The flu vaccination – 11 – Winter 2021 to 2022

How long will I be protected for?

The vaccine should provide protection throughout the current
flu season.

What do I need to do now?

If you belong to one of the groups mentioned in this leaflet,
it’s important that you have your flu vaccination.

Speak to your GP or practice nurse, or alternatively your local
pharmacist, to book a vaccination appointment and get the best
possible protection. For pregnant women, the vaccine may also be
available through maternity services. The flu vaccine is free.
So make an appointment to receive the vaccine.

Organisations wishing to protect
their employees against flu (unless
they are at risk) will need to make
arrangements for the vaccinations
to be given through their
occupational health departments.
These vaccinations are not available
on the NHS and will have to be
paid for by the employer.

If you are a frontline health or
social care worker, find out what
arrangements have been made
at your workplace for providing
flu vaccination. It’s
important that you
get protected.

Summary of those who are
recommended to have the flu vaccine

• everyone aged 65 years and over

• everyone under 65 years of age who has a medical condition listed
on page 4, including children and babies over 6 months of age

• all pregnant women, at any stage of pregnancy

• all 2 and 3- year-old children (provided they were aged 2 or 3 years
old on 31 August of the current flu season)

• all children in primary school

• all Year 7 to Year 11 secondary school-aged children

• everyone living in a residential or nursing home

• everyone who cares for an older or disabled person

• all frontline health and social care workers

Those aged 50 to 64 years old will also
be offered flu vaccination this year.

For advice and information about the
flu vaccination, speak to your GP,
practice nurse, pharmacist or school
immunisation team.

It is best to have the flu vaccination in
the autumn or early winter before any
outbreaks of flu. Remember that you need
it every year, so don’t assume you are
protected because you had one last year.

To check if you are eligible go to
nhs.uk/flujab

© Crown copyright 2021. Product code: FLU21259EN, 1p 800k JUL 2021 (APS).
Public Health England gateway number: 2021259. If you want to order more copies of this leaflet,
please use product code: FLU21259EN from www.healthpublications.gov.uk

http://nhs.uk/flujab
https://www.healthpublications.gov.uk/Home.html

