

RELATO DE EXPERIÊNCIA SOBRE INSULINOTERAPIA: CRIATIVIDADE E PRATICIDADE NO DESCARTE CORRETO DA SERINGA

Regina Kelly Guimarães Gomes

RESUMO

O diabetes mellitus é uma doença crônica que vem atingindo um percentual significativo da população brasileira, gerando preocupação devido às complicações que pode ocasionar, tornando-se um grave problema de saúde pública. Objetivou-se apresentar a experiência da criação e implementação de um invólucro para descarte de seringas de insulina no domicílio, a partir de recursos disponíveis no dia a dia do portador de diabetes tipo I. Trata-se de relato de experiência realizado por meio de uma pesquisa tecnológica, explicativa, observacional e descritiva, realizada no dia 17 de abril de 2016, com os pacientes portadores de diabetes tipo 1, assistidos em uma Unidade Básica de Saúde da Família (UBASF), situada no município de Quixadá-CE. A experiência mostrou que maioria dos pacientes não tem conhecimento suficiente sobre técnica de aplicação do rodízio dos locais de insulina; não fazem o descarte correto das seringas e agulhas; e nem realizam os cuidados necessários com a alimentação e pés, por exemplo. Conclui-se, que a atividade de educação em saúde, foi bastante enriquecedora para o paciente, principalmente ao ser apresentado a técnica de elaboração de embalagem para descarte de seringas de insulina no domicílio, a partir das condições sociais do paciente, por ser um invólucro de baixo custo e de fácil acesso e manuseio para o paciente em suas residências.

Palavras-chave: Diabetes. Invólucro. Insulinodependente. Educação em Saúde. Enfermagem.

ABSTRACT

Mellitus diabetes is a chronic disease that comes from reaching a significant percentage of the Brazilian population, generating concern due to complications that can cause, becoming a serious public health problem. The objective of presenting the experience of creating and implementing a wrapper for disposal of insulin syringes at home, from resources available on a daily basis diabetes type I carrier's case studies carried out by means of a technological research, observational and descriptive, explanatory, held on 17 April 2016, with patients with diabetes type 1, assisted in a basic unit of family health (UBASF), located in the city of Quixadá-CE. Experience has shown that most patients do not have enough knowledge about injection application technique of insulin; do not make the correct disposal of syringes and needles; and not carry out the necessary care with food and feet, for example. It is concluded that the activity of health education was very enriching for the patient, especially when being introduced to the technique of preparation of packaging for disposal of insulin syringes at home, from the social conditions of the patient, for being a low-cost housing and easy access and handling to the patient in their residences.

Keywords: Diabetes. Casing. Insulin. Health Education. Nursing.

1 INTRODUÇÃO

Atualmente, o Diabetes Mellitus (DM) é uma doença que tem despertado o interesse de muitos profissionais da saúde e da população, por se tratar de uma patologia crônica de grande escala em todo mundo, e que no decorrer dos anos tornou-se motivo de preocupação para a saúde pública. Indagar sobre essa situação seria bem importante, mas se percebe que não basta isso, mas sim, já iniciar trabalhos voltados para esse problema, porque o número de diabéticos cresce, e da mesma forma que crescem os problemas vigentes ao DM. (DIRETRIZES DA SOCIEDADE BRASILEIRA DE DIABETES, 2009).

O DM não é uma única patologia, mas um grupo de distúrbios metabólicos que apresenta a hiperglicemia como fator preponderante, ou seja, o açúcar em alta quantidade no organismo; especificamente na corrente sanguínea, a qual é causada por defeitos na ação da insulina, na excreção de insulina ou em ambos os casos, impedindo a entrada da glicose nas células para sua metabolização. É uma patologia que se instala silenciosamente e provoca muitas complicações para o organismo, ocasionando no início sintomas bem comuns, como: fome exagerada, muita sede, boca seca, urina em grande quantidade e perda de peso (DIRETRIZES DA SOCIEDADE BRASILEIRA DE DIABETES, 2009).

Para os fisiologistas, Guyton e Hall (2006), o DM é uma síndrome do metabolismo defeituoso de carboidratos, proteínas e lipídios, causados tanto pela ausência de secreção de insulina, como pela diminuição da sensibilidade dos tecidos. A insulina, neste caso, é responsável por esse metabolismo, a qual possibilita todo mecanismo hormonal da glicose a ser realizado no organismo. Esse hormônio é produzido pelas ilhotas de *Langerhans* no pâncreas, o órgão mais importante para a síntese da insulina endógena.

Ao modo em que se constroem esses conceitos sobre o DM, existem as necessidades de encaminhá-los para aqueles que são denominados os pilares do cuidado, os profissionais de saúde. No diabetes, é critério para um bom resultado levar a população informações e o conhecimento a respeito do assunto, com a finalidade de trabalhar na prevenção deste problema, pois a Organização Mundial de Saúde (OMS) (2010), o número de diabéticos irá aumentar dos atuais 285 milhões de 2010 para 435 milhões até 2030 no mundo (BAZOTTE, 2012). Essas estimativas indicam um número absurdo de casos de DM, caracterizando essa doença como extremamente preocupante para a população mundial.

A Federação Internacional do Diabetes (IDF) estima que o número de pessoas com diabetes no mundo em 2013 era de 387 milhões de pessoas, 46% delas sem diagnóstico prévio. Para a América Central e a América do

Sul, essa estimativa era de 24 milhões de pessoas, podendo chegar a 38,5 milhões em 2035 – um aumento projetado de 60%. Para o Brasil, o contingente estimado, de 11,9 milhões de casos, pode alcançar 19,2 milhões em 2035 (INTERNATIONAL DIABETES FEDERATION, 2014).

No Brasil, essa enfermidade foi responsável por 5,3% dos óbitos ocorridos em 2011, com taxa de mortalidade de 33,7 óbitos a cada 100 mil habitantes, apesar da redução de 1,7% ao ano, verificada em estudos no período 2000 - 2011 (MALTA *et al.*, 2014). A mortalidade por complicações agudas da doença, quase sempre preveníveis pelo pronto atendimento, mostrou uma taxa de 2,45 óbitos por 100 mil habitantes em 2010, sendo de 0,29 por 100 mil habitantes entre os menores de 40 anos de idade (KLAFFKE *et al.*, 2014).

Além disso, o diabetes foi responsável por 11% do gasto total com a saúde de adultos: um custo estimado de 612 milhões de dólares (INTERNATIONAL DIABETES FEDERATION, 2014). A Sociedade Brasileira de Diabetes (2009) calculou que no país os valores gastos diretos com o DM equivalem para os cofres públicos valores estimados entre 2,5% e 15% dos gastos anual em saúde, pois o governo fornece medicações hipoglicemiantes orais, insulinas, dentre outros.

A classificação do DM pode ser feita de maneira didática, dividindo as de maior prevalência na população nos seguintes grupos: DM tipo 1 (DM1), DM tipo2 (DM2), diabetes gestacional (DMG) e outros tipos de DM, sendo os dois primeiros tipos os mais conhecidos, onde o tipo 2 é o de maior prevalência na população (BAZOTTE, 2012). É necessário para se diagnosticar o tipo do DM que o portador realize além de exames complementares, um acompanhamento médico para definição da tipologia.

O DM2, este pode envolver as seguintes possibilidades: redução da ação da insulina ou resistência a ela, redução da secreção de insulina e por fim, a simultânea redução e secreção de insulina. Sua prevalência é maior em adultos, mas pode também se iniciar na infância ou adolescência em função do crescimento da obesidade nessas faixas etárias (BAZOTTE, 2010; DIRETRIZES DA SOCIEDADE BRASILEIRA DE DIABETES, 2009).

Conforme Brasil (2006), a OMS estimou em 1997 que, após 15 anos de doença, ou seja, até 2012, cerca de 2% dos indivíduos acometidos pelo DM estarão cegos, 10% terão deficiência visual grave e que 30% a 45% terão algum grau de retinopatia. 10% a 20% desenvolverão nefropatia, 20% a 35% de neuropatia e 10% a 25% terão desenvolvido doença cardiovascular. Esses são dados relevantes a se indagar sobre os problemas causados pelo DM, são essas as principais complicações causadas pela doença que se desenvolvem quando o diabetes não é tratado ou quando não diagnosticado precocemente.

Bazotte (2012) acrescenta ainda que pacientes diabéticos também apresentam maior incidência de catarata, impotência sexual, hipertensão, acidente vascular cerebral e infarto do miocárdio. O DM e suas complicações são problemas de relevância para a população mundial, e no Brasil não é diferente, o número de diabéticos aqui é assustador, já existem 13 milhões de pessoas, sendo necessárias intervenções através de políticas públicas em saúde, criando estratégias de promoção e prevenção; dentre elas o rastreamento e o diagnóstico precoce do DM.

De acordo com as Diretrizes da Sociedade Brasileira de Diabetes (2009), o número de pessoas diabéticas está aumentando por causa do crescimento e envelhecimento da população, a imigração para a vida urbanizada, o aumento da prevalência da obesidade e sedentarismo. Esses fatores são importantes para a relevância em abordar este assunto DM.

A escolha pelo estudo surgiu a partir da observação de um grande número de pessoas que realizam o descarte incorreto dos materiais utilizados no tratamento da doença em domicílio. Por serem perfuro cortantes, verificando-se um grave problema de saúde pública, por ocasionar riscos de saúde a toda família do paciente e aos profissionais que atuam nos serviços de coleta de lixo do município.

Assim, devido ao aumento no número de usuários com diabetes tipo I, nos últimos anos; sabendo que as intervenções em saúde devem ser propostas, a partir do conhecimento das reais necessidades da população; e reconhecendo a importância da segurança dos pacientes que fazem o uso de insulino terapia, principalmente em seu descarte, é reconhecida a relevância da realização do estudo.

Dessa maneira, o presente estudo almeja diminuir os casos de contaminação pelo descarte incorreto das agulhas, seringas e ampolas de insulinas, através da criação de invólucros para os descartes desses materiais, desenvolvidos nas residências dos próprios pacientes e de baixo custo.

Portanto, o estudo teve por objetivo relatar a experiência com a insulino terapia, a partir da criação e implementação de um invólucro descarte de seringas de insulina no domicílio, a partir de recursos disponíveis no dia a dia do portador de diabetes tipo I.

2 DESCRIÇÃO DA EXPERIÊNCIA

Trata-se de uma pesquisa tecnológica, explicativa e descritiva realizada por meio de uma atividade de educação em saúde e apresentada por meio de um relato de experiência, no qual apresenta a experiência da criação e implementação de um invólucro para descarte de seringas de insulina no domicílio, a partir de recursos disponíveis no dia a dia do portador de diabetes tipo I.

A pesquisa tecnológica tem como uma de suas principais características o desenvolvimento de novas tecnologias e conhecimentos resultantes do processo de pesquisa (GARCES, 2010).

Gil (2008) diz que a pesquisa explicativa tem como objetivo primordial identificar fatores que determinam ou que contribuem para a ocorrência de fenômenos.

O relato de experiência se caracteriza por descrever **precisamente uma dada experiência que possa contribuir de forma relevante para uma área de atuação**. Ele traz as motivações ou metodologias para as ações tomadas na situação e as considerações/impresões que a vivência trouxe àquele (a) que a viveu. O relato é feito de modo **contextualizado**, com **objetividade e aporte teórico**. Em outras palavras, não é uma narração emotiva e subjetiva, nem uma mera divagação pessoal e aleatória (POLIT; BECK, 2011).

A atividade foi realizada em abril de 2016, por meio de uma visita à unidade no dia 17 de maio de 2016. Durante a visita, foi realizada uma atividade de educação em saúde em sala de espera com dez pacientes diabéticos, em acompanhamento mensal, momento este, em que o paciente portador de diabetes é acompanhado pelo enfermeiro do serviço.

Inicialmente, foi realizada uma palestra educativa para explicar o fluxo de acompanhamento na atenção primária em saúde ao paciente com suspeita ou portador de diabetes; enfatizar os cuidados de saúde importantes ao portador de diabetes tipo I; apresentar a técnica para elaboração da embalagem para descarte de seringas de insulinas no domicílio; esclarecer as dúvidas expressadas pelos pacientes ao serem apresentados os riscos quanto ao descarte incorreto de seringas de insulina no domicílio.

Após a visita, os alunos se reuniram para descrever a experiência obtida com a atividade de educação em saúde e de acordo com cada objetivo proposto, descrevendo detalhadamente cada etapa acima.

Na explicação do fluxo de acompanhamento na atenção primária em saúde ao paciente com suspeita ou portador de diabetes, os alunos explanaram bem que pacientes com suspeitas de diabetes ou diabéticos, e que apresentam níveis de glicose no sangue mais altos do que o normal; devem procurar a UBASF para consulta inicial com o enfermeiro, que geralmente acontece, uma vez na semana, onde será acompanhado durante uma semana mensurando o seu exame de glicemia. Ao final da semana, o enfermeiro o encaminha para uma consulta médica para que dê ou não o diagnóstico de diabetes. Se diabetes confirmada, o médico prescreve o medicamento, e nos meses seguintes, será acompanhado pelo o enfermeiro da unidade, que fará as transcrições da receita, orientará os cuidados com a alimentação, quanto a realização de atividade física

e monitoramento também mensal de seu exame de glicemia, enfatizará ainda a importância das consultas e qualquer complicação com relação ao efeito do medicamento prescrito. Esse é o fluxo correto de acompanhamento do paciente diabético e que foi reforçado antes da realização da atividade.

O diabetes é uma das doenças crônicas priorizadas em nível global. Seu impacto inclui elevada prevalência, importante morbidade decorrente de complicações agudas e crônicas e alta taxa de hospitalizações e de mortalidade, gerando significativos danos econômicos e sociais (WORLD HEALTH ORGANIZATION, 2013; SCHIMIDT *et al.*, 2011).

Para alcançar o segundo objetivo da atividade de educação em saúde, os alunos fizeram uma explanação sobre os cuidados com o manuseio e aplicação da insulina e a importância do rodízio de sua injeção. Pois esse método mantém a flexibilidade da pele, proporcionando a absorção uniforme da medicação e prevenindo complicações decorrentes das aplicações repetidas em um mesmo local. Logo, a variação do local de aplicação da insulina reduz os hematomas e evita dor local e nódulos endurecidos, resultantes de traumas com agulhas.

Nesse contexto, para o sucesso da implementação das ações de educação em saúde, os aspectos biopsicosociais devem ser considerados, bem como os fatores emocionais e a sua influência na adesão às orientações, além do respeito às crenças e atitudes. Assim, os indivíduos desenvolvem sentimentos, ideias e representações sobre saúde, doença e cuidado que influenciam os comportamentos e práticas do cuidar (AMORIM *et al.*, 2013). As ações realizadas nesse âmbito são instrumentos essenciais para as intervenções preventivas e promotoras de saúde, também em situação de doenças crônicas, caracterizadas por alta prevalência e morbimortalidade (CERVERA; PARREIRA; GOULART, 2011). Nesse cenário, insere-se o Diabetes Mellitus (DM) considerado um problema de saúde pública que exige a criação de políticas que promovam o desenvolvimento de programas educativos (ANDRÉ; TAKAYANAGUI, 2015).

Também foram enfatizados os cuidados quanto ao descarte correto das agulhas e seringas de insulinas. Os quais deverão ser colocados em um recipiente com as paredes endurecidas, que contenha uma tampa segura, devendo, ao final do preenchimento total da embalagem, ser levada ao posto de saúde mais próximo de sua residência, tendo seu destino adequado. Os riscos do reuso da seringa é de grande importância, pois ao reutilizar a seringa descartável, mais de uma vez, os insulino-dependentes estão sujeitos a infecções decorrentes da transmissão de agentes infecciosos, pois a agulha, depois de algumas reutilizações, mostra-se danificada, podendo acumular resíduos em seu lúmen.

Além de contemplar as reais necessidades dos indivíduos, as atividades de educação em saúde devem incluir orientações sobre o manejo dos resíduos gerados por pessoas com essa patologia e que são usuárias de insulina. As orientações sobre os cuidados com os resíduos resultantes do tratamento e controle do DM em domicílio deverão ser inserido na pauta de educação em saúde dos usuários de insulina. Assim, o descarte dos resíduos gerados pela sua aplicação e monitoramento deve fazer parte das ações de educação em saúde desenvolvidas pela equipe de saúde (ANDRÉ; TAKAYANAGUI, 2015).

Um estudo com 26 usuários de insulina com o objetivo de identificar os tipos de orientações recebidas por usuários de insulina, quanto ao descarte de resíduos gerados pelo uso desse medicamento e monitoramento glicêmico em seus domicílios, verificou que 61,5% (16) dos entrevistados recebeu orientação sobre o descarte dos resíduos gerados. Desses sujeitos, 62,6% (10) foram orientados a descartar as seringas e agulhas em recipientes plásticos e encaminhá-los para o serviço de saúde que frequentam. Quanto ao descarte das fitas reagentes e frascos de insulina, respectivamente, 56,2% (9) e 75,2% (12) participantes afirmaram não ter recebido nenhum tipo de orientação. No que se refere à origem das orientações, 12,6% (6) dos participantes foram orientados por funcionários da farmácia pública (ANDRÉ; TAKAYANAGUI, 2015).

Abordamos também a importância do cuidado com a alimentação, o controle do sedentarismo, os cuidados com a pele, por esse tipo de paciente estar mais propenso a desenvolver lesões e infecções de todos os tipos, como por exemplo, o “pé diabético”; que pode ser definido por uma infecção ou problemas na circulação nos membros. Portanto, orientamos que para evitar esse tipo de problema, há necessidade de reforçar o cuidado com a pele, observar o aparecimento de ferimentos ou bolhas, caso haja o aparecimento destes, é indicado procurar o médico com urgência para tomar os cuidados devidos.

Sempre recordávamos também a importância das consultas que ocorrem, uma vez por semana, com o enfermeiro, para analisar os efeitos dos medicamentos, se é preciso trocar ou não, analisar e inspecionar a pele e realizar o exame de glicemia, para ver se está sendo controlada diariamente.

A atividade de educação em saúde deve ser realizada como um diálogo entre profissionais da saúde e comunidade, de forma a valorizar o saber popular, respeitar a autonomia e incentivar os indivíduos no desenvolvimento de ações de autocuidado e de saúde. Além disso, deve ser considerada como um dos pilares de sustentação para a promoção do autocuidado, sendo realizada a partir de planejamento e com o objetivo de

criar condições para produzir mudanças de comportamentos em relação à saúde. Enfatiza-se que essa atividade de educação baseada somente em conhecimentos científicos, dificilmente resultará em mudanças de comportamentos, uma vez que esses traduzem valores, crenças, sentimentos e percepções (MACIEL, 2009; GAZZINELLI et al., 2005)

Para alcançar o terceiro objetivo da atividade de educação em saúde que seria a apresentação da técnica de elaboração da embalagem para descarte de seringas de insulinas no domicílio, a partir de recursos materiais existentes no seu dia a dia; tivemos a participação de 10 pacientes que fazem o uso da insulina, onde foi feita a orientação de quais materiais poderiam ser utilizados, como fariam a limpeza correta e onde desprezar o invólucro após o limite de utilização.

Resíduos de Serviços de Saúde (RSS) podem causar danos à saúde e ao ambiente se não houver um gerenciamento seguro e adequado. No Brasil, os serviços de saúde devem seguir as recomendações técnicas e legais definidas pela Agência Nacional de Vigilância Sanitária e Conselho Nacional do Meio Ambiente. Porém, não há definição técnica e legal sobre o manejo de resíduos gerados nos domicílios, e que sejam do tipo dos RSS. Assim, considerando o elevado número de pessoas com Diabetes Mellitus (DM) no Brasil, e que, dentre esses indivíduos, 20% a 25% são usuários de insulina, em tratamento ambulatorial e domiciliar, faz-se necessária a existência de um sistema organizado para o manejo desse tipo de resíduo no domicílio (ANDRÉ, 2012).

Foram utilizados materiais de baixo custo, recipientes com paredes rígidas, com “boca” larga e “tampas”, existentes em suas residências, ou seja, caixas de leite, latas de nescau, caixas de suco, caixas de sapato. O invólucro apresentado pelo grupo na UBASF foi a caixa de leite, por ser mais fácil de encontrar e por já serem utilizadas, frequentemente, em suas residências.

Inicialmente, os orientamos quanto à higienização desses materiais, para evitar o mau cheiro, informando que a melhor opção seria a lavagem com água, sabão e água sanitária. Utilizamos também cola branca, TNT e tesoura, para o processo final, ressaltando que cada paciente poderia decorar a sua da melhor forma possível, visando a sua capacidade e criatividade.

Com nosso estudo, observamos a existência do déficit de informações quanto ao destino correto e seguro dos materiais perfuro cortantes por parte dos pacientes e que não existe um planejamento adequado e necessário para o gerenciamento dos resíduos em serviços de saúde.

Um estudo com 26 usuários de insulina com o objetivo de conhecer a realidade do manejo de resíduos perfuro cortantes e de origem química e biológica em domicílios de pessoas com DM, usuários de insulina

revelou que a aplicação da insulina no próprio domicílio foi referida por 88,5% dos sujeitos; a reutilização de seringas e agulhas foi referida por 69,6% da população estudada; quanto ao acondicionamento, os sujeitos afirmaram acondicionar as seringas e agulhas (65,2%) e lancetas (52,2%) em garrafas plásticas, porém, os usuários de insulina referiram acondicionar as fitas reagentes (47,8%) e os frascos de insulina (82,7%) junto com os resíduos comuns (ANDRÉ, 2012).

Alguns relatos dos próprios pacientes mostraram como é realizado o descarte dos insumos utilizados na insulinoterapia: “*Pego a seringa reencapo e jogo no lixo de minha casa, para o caminhão do lixo levar*”; “*Gosto de guardar, pois às vezes não tenho seringa e reutilizo*”. Percebe-se que as falas trazem o descarte de forma incorreta e distinta, uma vez que os pacientes não têm o conhecimento e preocupação em manter as agulhas em recipientes propícios e adequados, desprezando de forma incorreta, deixando-as disponível em lixo comum, aumentando assim a contaminação de terceiros.

No que se refere ao descarte dos resíduos dos serviços de RSS gerados com a aplicação da insulina e com o teste de glicemia capilar no estudo de André (2012), referido anteriormente. A maioria dos entrevistados informou realizar o descarte de seringas e agulhas (57,8%) e lancetas (53,8%) em garrafas plásticas, encaminhando, posteriormente, para algum serviço de saúde. No entanto, o descarte das fitas reagentes (61,6%) e frascos de insulina (76,9%) são destinados para a coleta pública, juntamente com os resíduos comuns do domicílio. Em relação às orientações recebidas para o manejo e descarte desses resíduos, 61,5% dos sujeitos afirmaram ter recebido algum tipo de orientação de algum serviço de saúde (ANDRÉ, 2012).

Ao realizar a atividade de criação do invólucro, observamos algumas dúvidas por parte dos pacientes em relação ao procedimento a ser feito no domicílio: limite máximo de utilização da embalagem; reutilização das seringas, agulhas e do invólucro; materiais que podem ser utilizados para criação do invólucro; local para o descarte correto do invólucro, dentre outras. Todas foram esclarecidas de forma eficaz.

3 CONSIDERAÇÕES FINAIS

A maioria dos pacientes não tem conhecimento suficiente da técnica de aplicação do rodízio dos locais de insulina; não fazem o descarte correto das seringas e agulhas. Muito menos os cuidados necessários com sua alimentação e os pés. Exemplo: mostrando que a atividade de educação em saúde foi bastante enriquecedora para o paciente; principalmente ao ser apresentado a técnica de elaboração de embalagem para descarte de seringas de insulina no domicílio, a partir das condições

sociais do paciente, por ser um invólucro de baixo custo e de fácil acesso e manuseio para o paciente em suas residências.

A educação em saúde caracteriza-se como uma ferramenta eficaz para a saúde pública na busca do desenvolvimento integral da assistência, deve estar inserida em todas as ações de saúde e realizada de acordo com a necessidade e condição sócio cultural da população.

REFERÊNCIAS

AMORIM, M.M.A.; RAMOS, N.; BENTO, I.C.; GAZZINELLI, M.F. Intervenção educativa na Diabetes Mellitus. **Psic Saúde & Doenças**, n.14, v.1, p.168-84, 2013.

ANDRÉ, S.C.S. Resíduos gerados no domicílio de indivíduos com diabetes mellitus usuários de insulina. **Revista Baiana de Saúde Pública**. n. 36, v.4,p.86-87, 2012.

ANDRÉ, S.C.S. TAKAYANAGUI, A.M.M. Orientações sobre o descarte de resíduos gerados em domicílio de usuários de insulina. **Revista Baiana de Saúde Pública**, n.39, v.1,p.105-18, 2015.

BAZOTTE, R. B. **Paciente diabético: Cuidados Farmacêuticos**. Rio de Janeiro: MedBook, 2012.

_____. Ministério da Saúde. Secretaria de Atenção à Saúde. Departamento de Atenção Básica. **Diabetes Mellitus** / Ministério da Saúde, Secretaria de Atenção à Saúde, Departamento de Atenção Básica. – Brasília : Ministério da Saúde, 2006.

_____. Ministério da Saúde. Secretaria de Vigilância em Saúde. Secretaria de Atenção à Saúde. **Política Nacional de Promoção da Saúde**. Brasília, 2010.

CERVERA, D.P.P.; PARREIRA, B.D.M.; GOULART, B.F. Educação em saúde: percepção dos enfermeiros da atenção básica em Uberaba (MG). **Ciênc Saúde Coletiva**, n.16, v.1, p.1547-54, 2011.

DIRETRIZES DA SOCIEDADE BRASILEIRA DE DIABETES 2009. **Sociedade brasileira de diabetes**. 3. ed. Itapevi: A. Araújo Silva Farmacêutica, 2009.

GARCES, S. B. B. **Classificação e Tipos de Pesquisas**. Universidade de Cruz Alta – Unicruz, 2010.

GAZZINELLI, M.F.; GAZZINELLI, A.; REIS, D.C.; PENNA, C.M.M. Educação em saúde: conhecimentos, representações sociais e experiência da doença. **Cad Saúde Pública**, n. 21, v.1, p.200-6, 2005.

GIL, A. C. **Como elaborar projetos de pesquisa**. 5. ed. São Paulo: Atlas, 2008.

GUYTON, A. C., 1919-2003. **Tratado de fisiologia mé-**

dica / Arthur C. Guyton, John E. HALL, 2006; tradução de Barbara de Alencar Martins... [et al.]. Rio de Janeiro: Elsevier, 2006.

INTERNATIONAL DIABETES FEDERATION. **IDF Diabetes Atlas**. 6th ed. Brussels: International Diabetes Federation, 2014

KLAFKE, A.; DUNCAN, B.B.; ROSA, R.S.; MOURA, L.; MALTA, D.C.; SCHIMIDT, M.I. Mortalidade por complicações agudas do diabetes melito no Brasil, 2006-2010. **Epidemiol Serv Saude**. n. 23, v.3, p.455-62, 2014.

MACIEL, M.E.D. Educação em saúde: conceitos e propósitos. **Cogitare Enferm**. n. 14, v.4, p.773-6, 2009.

MALTA, D.C.; MOURA, L.; PRADO, R.R.; ESCALANTE, J.C., S CHIMIDT, M.I.; DUNCAN. B.B. Mortalidade por doenças crônicas não transmissíveis no Brasil e suas regiões, 2000 a 2011. **Epidemiol Serv Saude**, n. 23, v.4, p.599-608, 2014.

POLIT, D.F.; BECK, C.T. **Fundamentos da Pesquisa em Enfermagem: avaliação de evidências para a prática de Enfermagem**. 7. ed. Porto Alegre: Artes Médicas, 2011.

SCHIMIDT, M.I.; DUNCAN, B.B.; SILVA, G.A.; MENEZES, A.M.; MONTEIRO, C.A.; BARRETO, S.M. Chronic non-communicable diseases in Brazil: burden and current challenges. **Lancet**, n.377, v.9781, p. 1949-61, 2011.

WORLD HEALTH ORGANIZATION. **Global action plan for the prevention and control of noncommunicable diseases 2013-2020**. Geneva: World Health Organization, 2013.

SOBRE A AUTORA

Regina Kelly Guimarães Gomes

Graduada em Enfermagem pela Universidade Federal do Ceará (2005). Especialista em Unidade de Terapia Intensiva pela Universidade Estadual do Ceará (2009). Mestre em Saúde Pública pela Faculdade de Medicina/ Departamento de Saúde Comunitária/UFC (2014). Atualmente, enfermeira da Unidade de Pronto-Atendimento (UPA) da Praia do Futuro. Docente do Curso de Enfermagem do Centro Universitário Católica de Quixadá (UNICATÓLICA). Tem experiência na área de saúde do adulto, saúde da criança, saúde da família, infectologia, urgência e emergência e vigilância epidemiológica.

E-mail: reginakelly@unicatolicaquixada.edu.br