Sample letter
Your name and address

Name and Address of your MP

Dear XXXXXXXX

I wish to draw your attention to the NHS reorganisations which can only be seen as reducing diabetes as a priority health condition. This will be harmful to the health and welfare of people with diabetes both now and in the future and will increase the costs to the NHS.

Following the Public Accounts Committee Report into the management of adult diabetes, it is clear that people with diabetes are being let down by the system. Services for people with diabetes are failing, or at best there are no improvements - blood glucose targets not being met by the majority of people despite technological advances and new expensive drugs and insulins. Both Type 1 and Type 2 diabetes are predicted to rise and diabetes is already a huge cost to the NHS. Yet diabetes is not being seen as a priority and its place in the NHS is being downgraded.
This is happening despite numerous documents with recommendations for standards of care, from the National Service Framework for Diabetes in 2001 to the NICE Quality Standards for adult diabetes in 2011. Diabetes UK recently published results from a survey which showed that last year there were no improvements in standards of care.

In the reorganisation, NHS Diabetes will no longer exist and adult diabetes is being moved a Transition Body and then to the New Improvement Body but in the general category of ’long-term conditions’. In the new Strategic Clinical Networks it is being put in the category of ‘cardiovascular disease’ and the National Clinical Director for Diabetes post is to become the National Clinical Director for Diabetes and Obesity.

These changes fail to recognise the differences between Type 1 and Type 2 diabetes:

· Type 1 diabetes is an autoimmune condition not a cardiovascular condition and it is not caused by obesity.

· Type 2 diabetes cannot be classed simply as a cardiovascular condition and while there is a strong link to obesity, there are also hereditary factors involved.
· Obesity is a problem for the whole nation and can cause many health conditions, one of which is Type 2 diabetes. Obesity should be treated separately as a preventative measure for all the conditions it can cause.

Both types of diabetes are serious long-term conditions which have to be self-managed on a day to day basis for which ongoing education and support is essential. Only with this education and support, will the health of people with Type 1 and Type 2 diabetes improve and the costs to the NHS reduced.

With both types of diabetes being on the increase and already costing 10% of the NHS budget, diabetes needs to continue to have a dedicated organisation within the NHS national structure. NHS Diabetes has carried out audits of services and advisory documents for healthcare professionals to improve the self-management of diabetes and therefore the health of many people. This needs to continue.
As someone with diabetes, I am writing to you to ask for your help to ensure that diabetes has a dedicated place within the NHS to provide better services for me and everyone with diabetes.
Yours sincerely

Your name

