

Type 2 Diabetes

Diabetes

**Pictorial information
about Type 2 Diabetes for
people with a Learning Disability**

Contents

What is Diabetes?	4
What happens when you eat?	5
Symptoms of Type 2 Diabetes	6
How do we know that you have Diabetes?	7
Managing Diabetes	8
How to measure your blood sugar	9
Hypoglycaemia - low blood sugar	10
Hyperglycaemia - high blood sugar	11
Insulin injections	12
Healthy diet	13
Try not to eat these foods/drinks	14
Regular meals	15
Benefits of exercise	16
Exercise regularly	17
Diabetes complications	19
Heart problems	20
Eye care	21
Foot care	22
Annual check up	23
Acknowledgements	24

What is Diabetes?

When we eat food, some of that food turns into sugar and we need sugar for energy.

But...

If you have diabetes there is too much sugar in your body. Your sugar level will need to be reduced.

What happens when you eat?

Food

Food is broken down into sugar

Sugar goes into the blood

If you have diabetes the
sugar stays in your blood

Symptoms of Type 2 Diabetes

Thirsty

Moody/Grumpy

Tired

Go to the toilet a lot especially at night

Weight loss

Blurred vision

How do we know that you have Diabetes?

- Urinalysis
- We check for sugar in your urine

- Blood sample
- We check to see if you have sugar in your blood

Managing Diabetes

Healthy Eating

Exercise

Medication/Insulin

It is important to eat a healthy diet, exercise and take your tablets or insulin every day

How to measure the level of sugar in your blood

Glucose meter

**Wash and dry
your hands**

**Prick your
finger**

**Put blood
onto test strip.
Get blood
result**

**Record your
results**

**Dispose of
needle in
sharps box**

If your blood sugar level is 4 or below ↓ , this is called Hypoglycaemia (a hypo).

Symptoms

Sweating

Worrying/Anxious

Feeling faint or shaky

If your blood sugar is below 4 and you have any of the above symptoms tell your carer, nurse or doctor. The treatment is:

Take

A glass of a sugary fizzy drink (not diet drinks)

A biscuit or sandwich

Recheck your blood sugar level

If your blood sugar level is 14 or above ↑ this is called Hyperglycaemia

Symptoms

Tired

Thirsty

Go to the toilet a lot

Feeling unwell

A white coating
on the tongue
or itching of the
private parts

Thrush

If your blood sugar is 14 or above and you have any of the above symptoms. You should:

Drink more water and tell your carer, nurse or doctor

Insulin injections

Some people may need to take insulin injections

Upper leg, bottom, tummy

Insulin injection

Your nurse will teach you about injection sites and how to give your insulin

Healthy diet

It is important to eat a healthy diet

Try to eat these foods

Vegetables

Fruit

**Porridge Oats/
unsweetened cereal
Bread
Pasta
Potatoes
Rice**

**Meat
Chicken
Fish
Eggs
Beans**

**Yogurts (sugar free)
Cheese (low fat)**

Try not to have these foods/drinks

Fried foods

Biscuits, sweets, cake

Pastry foods

Sugary cereal

Crisps

Sugar

Fizzy drinks

Have regular meals and snacks

- try not to over eat

Breakfast

Fruit

Lunch

Fruit

Evening meal

Supper

Benefits of exercise

- Makes you feel good
- Helps keep your weight down
- Lowers your blood pressure
- Improves blood flow around the body

How much exercise should you take?

30 minutes

5 days a week

Exercise regularly

Walking

Swimming

Climbing stairs

Cycling

Running

Talk to your doctor or nurse about what type of exercise is best for you.

Exercise

Bowling

Gardening

Dancing

Cleaning

Ask your doctor or nurse what exercise you can do safely

Regular health checks are essential to reduce complications from diabetes

Eyes - checked yearly by the specialist

1. Health of eyes checked
2. Eye test

Heart - checked yearly by G.P.

1. Blood pressure - often
2. Blood test - yearly

Feet - checked yearly by podiatrist. Check your feet every day for redness, pain or cuts (Tell your family or carer if you have any of these)

1. Nails cut - regularly
2. Skin checked - daily

Your **kidneys** may become damaged with diabetes

Your blood and urine needs to be tested regularly

Sometimes diabetes can make us feel sad, it's good to talk to someone about how you feel

Heart problems

Diabetes can cause people to develop heart disease or cause a stroke. You should:

Get your blood pressure checked

Eat a healthy diet

Get weighed

Stop Smoking

Exercise

Have a yearly blood test called HbA1c and a cholesterol test

Eye care

Diabetes can damage your eyes

It is important that you have your eyes tested yearly

The Eye Test

You will need to read letters from a chart

**You will need to sit at the camera machine.
The photographer will take two
photographs of each eye.**

It will not hurt you.

**This will show if there is any damage to the
back of the eye.**

You may need to have a further check up.

Footcare

(a podiatrist is a specialist who looks after your feet)

- Wash feet daily - warm water - not hot! Feel the water before putting your feet in the water
- Dry well between toes
- Put on moisturiser, NOT between toes
- Check your feet everyday for redness, pain or cuts. (Tell your family or carer if you have any of these)

- Cut nails straight across
- Do NOT cut down sides of nail
- Do NOT cut nails too short
- If your nails are difficult to cut or you cannot see properly to cut them speak to your podiatrist

- Make sure your shoes fit properly
- Check inside for any sharp edges
- Make sure your shoes and socks are not too tight
- Never walk around in bare feet

- Avoid direct heat from fires
- No hot water bottles
- Don't let your feet get sunburnt

- Attend podiatry at least once a year for a full assessment. Diabetes can make your feet feel numb
- Contact the podiatrist between appointments if you have any foot problems

Annual check-up

Blood pressure

Eyes

Blood

Weight

Feet

Looking after yourself, reduces the risk of developing complications associated with diabetes

Acknowledgements

The Public Health Agency Northern Ireland has provided funding and support to the Northern Health and Social Care Trust for the development and publication of this information booklet.

The booklet has been produced in response to need identified by Diabetes Nurse Specialists in Northern Ireland, for an information resource to assist clinicians to support people with a learning disability and their carers to manage type 2 diabetes. The information can be downloaded as a complete booklet or as individual sheets from the Northern Trust website www.northerntrust.hscni.net

This booklet has been designed and developed through stakeholder consultation. Every effort has been made to ensure that the information provided is correct. However, we cannot be responsible for any actions as a result of using this information.

Author

Jillian Scott

Healthcare Facilitator for people with a learning disability
Northern Health and Social Care Trust

Publisher

Corporate Communications Department
Northern Health and Social Care Trust (2013)

Further Contribution

Stakeholders are acknowledged for their significant contribution to each stage of the design and development of this booklet. The author would like to thank the Public Health Agency for their funding and support to progress development of this resource; individuals with a learning disability and their carers for their valuable contribution to focus group discussion; and the following individuals and their organisations for their voluntary contributions to development and review of this booklet

Acknowledgements

Valerie Millar	Diabetes Specialist Nurse Southern Health and Social Care Trust
Mary Glass	Diabetes Specialist Nurse Northern Health and Social Care Trust
Patrica McKee	Diabetes Education Manager Belfast Health and Social Care Trust
Florence Findlay White	National Care Advisor Diabetes UK Northern Ireland
Rosalind Patterson	Nurse Manger, Learning disability Northern Health and Social Care Trust
Josie Kee	Day Care Worker Northern Health and Social Care Trust
Elaine Davidson	Diabetic Specialist Podiatrist Northern Health and Social Care Trust
Toni Caulfield	Health Facilitator, Learning disability Northern Health and Social Care Trust
Anne Laverty	Specialist Dietician Learning Disability Northern Health and Social Care Trust
Edward Aicken	Medical Photography Northern Health and Social Care Trust
Claire Valleley	Clinical Lead SLT (ALT service) Northern Health and Social Care Trust
Richard Whitehouse	Consultant Clinical Psychologist Northern Health and Social Care Trust
Donna Morgan	Locality Manager, Learning Disability Northern Health and Social Care Trust
Marie Carey	Primary Care Nurse Advisor Public Health Agency
Molly Kane	Regional Lead Nurse Consultant Mental Health and Learning Disabilities Public Health Agency
Alison Irwin	Head of Equality Northern Health and Social Care Trust
Brian Mullan	Locality Manager, Learning Disability, Northern Health and Social Care Trust

For further information please contact:

Jillian Scott

Health Care Facilitator

Learning Disability Team

Rathlea House

Mountfern Complex

8a Rugby Avenue

Coleraine

BT52 1JL

Tel: 028 70347871

jillian.scott@northerntrust.hscni.net

