
If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 1 of 40

Diabetes in Pregnancy

Document Type Guideline

Function Clinical practice

Healthcare Service Group (HSG) National Women’s Health

Department(s) affected Maternity

Patients affected (if applicable) All pregnant women

Staff members affected All clinicians in maternity including access holder
lead maternity carers (LMCs)

Key words (not part of title) n/a

Author – role only Diabetes Team, National Women’s Health

Owner (see ownership structure) Clinical Director, Obstetrics

Edited by Clinical Policy Advisor

Date first published April 2001

Date this version published December 2013

Review frequency 3 years

Unique Identifier NMP200/SSM/021

Contents (continued page 2)

1. Purpose of guideline
2. Guideline management principles and goals
3. Definitions
4. Pre-pregnancy assessment – women with known diabetes
5. Screening and diagnostic testing in pregnancy - for women who do not have known

diabetes

a) Flowchart: Screening for diabetes/GDM
b) What to do at the booking visit to educate women about GDM

6. Checklist for investigations for planning/during pregnancy for women with diabetes
7. Management in early pregnancy
8. Management in later pregnancy
9. Glucose control in pregnancy
10. Fetal complications
11. Maternal complications
12. Antenatal issues

a) Hyperemesis
b) Acute assessment (e.g. in WAU)
c) Steroid administration
d) Blood glucose monitoring and insulin regimen
e) Fetal surveillance/monitoring

13. Timing of birth
14. Induction and/or labour
15. Elective caesarean

http://adhbintranet/Policy_Management_Project/approval.htm

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 2 of 40

Contents continued….

16. Postpartum
17. Neonatal
18. Resources for midwives caring for women with diabetes

a) Hypoglycaemia
b) Information required for phone consultation with physician
c) GDM resources for midwives

19. Supporting evidence
20. Associated ADHB documents
21. Disclaimer
22. Corrections and amendments

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 3 of 40

1. Purpose of guideline

This guideline establishes the detection and management of diabetes in pregnancy at
National Women’s Health, Auckland District Health Board (ADHB).

Back to Contents

2. Guideline management principles and goals

The principles of this guideline are that pre-existing diabetes poses a high risk for
pregnancy and that some pre-existing diabetes is undetected until pregnancy.

Gestational diabetes also increases risk for both pregnancy and future health.
Therefore all pregnant women should be assessed for diabetes. Pre-pregnancy
assessment should be offered where there is known pre-existing diabetes.

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 4 of 40

3. Definitions

Diabetes in pregnancy covers a group of disorders associated with abnormal glucose
metabolism either prior to pregnancy or during pregnancy. Before addressing these
disorders it is useful to review normal glucose metabolism (see associated ADHB
documents section for background paper: glucose metabolism).

Diabetes occurs when insulin production is deficient or inadequate (i.e. relatively
deficient).

Diagnosis of diabetes outside pregnancy

The diagnosis of diabetes can be made outside pregnancy with a 75g oral glucose
tolerance test (OGTT), although this has been replaced outside pregnancy in NZ with
HbA1c testing (see below).

Diabetes is present if the fasting plasma glucose is 7.0mmol/l or higher or a two hour
post load glucose is 11.1mmol/l or higher.

The American Diabetes Association has stated that diabetes can be diagnosed in a
person who has an HbA1c of 48mmol/mol or above. In New Zealand, a cut off of 50
mmol/mol or above is used to diagnose diabetes outside pregnancy. There are several
types of diabetes and it is important to know the correct diagnosis, as this does affect
management (see associated ADHB documents section for background paper: types
of diabetes).

Prediabetes: Impaired glucose tolerance and impaired fasting glucose outside

pregnancy

 IGT is defined as OGTT 2 hour 7.8 – 11.0mmol/l

 IFG is defined as fasting glucose 6.1 – 6.9mmol/l (or 5.6 – 6.9mmol/l in the USA)

In New Zealand, an HbA1c of 41-49 mmol/mol is used to diagnose prediabetes outside
pregnancy (see associated ADHB documents section for background paper: impaired
glucose tolerance).

Definition of gestational diabetes mellitus (GDM)

Gestational diabetes mellitus is defined as abnormal glucose tolerance that is detected
or develops in pregnancy.

Current New Zealand diagnostic criteria for GDM:

 OGTT fasting ≥ 5.5mmol/l or 2 hour glucose ≥ 9.0mmol/l

In the majority of cases, GDM is diagnosed after 20 weeks’ gestation and will be ‘new
onset’ diabetes that has developed during pregnancy secondary to acquired insulin
resistance. It is recognised that some women with GDM may have previously
unrecognised type 2 diabetes or prediabetes or rarely type 1. If a woman with GDM
has an HbA1c of 50 mmol/mol at diagnosis in pregnancy, they can be referred to as

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 5 of 40

probable unrecognised diabetes during the pregnancy. This is a useful
term to alert clinicians that this is a higher risk subgroup of women with GDM. Other
women may be reclassified with prediabetes or diabetes when they have postpartum
follow up screening.

It is important to remember that women with GDM are therefore a heterogeneous
population. The pregnancy risks therefore vary widely within this group of women and
some can be very high risk (see associated ADHB documents section for background
paper: why we look for GDM – a history lesson).

Back to Contents

4. Pre-pregnancy assessment – women with known diabetes

The aims of pre-pregnancy counselling are to assess the woman’s control, identify
complications and explain pregnancy risks.

All women with pre-existing diabetes should be offered pre-pregnancy counselling.
Doctors caring for women with diabetes should ensure they are aware of the
importance of this. In the USA < 20% women with type 1 have pre-pregnancy
counselling. In Auckland, where type 2 diabetes is more prevalent, < 10% of women
with type 2 diabetes come for pre-pregnancy counselling. All women of childbearing
years who have diabetes should have contraception discussed regularly (see
associated ADHB documents section for background paper and links to patient pre-
pregnancy information).

Also see checklist for investigations for planning/during pregnancy section below.

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 6 of 40

5. Screening and diagnostic testing in pregnancy - for women
who do not have known diabetes

It is recommended that women are screened for previously unrecognised
diabetes/prediabetes by requesting an HbA1c with their first antenatal bloods. This has
been recommended in high risk women at National Women’s Health (see flow
diagram) but this may change in 2014 to recommending it in all pregnant women.

If the HbA1c result is above the non pregnancy reference range (if > 40mmol/mol)
women should be referred to the diabetes in pregnancy service.

All women who have a normal HbA1c should be offered screening for GDM at 24 - 28
weeks gestation (see flow diagram).

If a woman is obese or has other significant risk factors, she may not require a 50g
screening test, but may go straight to a diagnostic 75g OGTT.
At National Women’s Health, women with a BMI of 31 - 35 kg/m² have a 20% risk of
GDM, and if BMI is > 35 kg/m², it is 27% (annual report 2011). Women over 40 years
of age have 20% risk of GDM. Pacific, Indian and Asian women have 16 - 22% risk of
GDM. It seems sensible to offer 75g OGTT as first option at 24-28 weeks for these
women.

Currently, ADHB’s diagnostic criteria remain unchanged: refer if fasting glucose ≥
5.5mmol/l or the 2 hour glucose is ≥ 9.0mmol/l.

If a higher risk woman does not wish to perform an OGTT as the initial test, or she is
perceived to be lower risk, the woman can be asked to do a 50g glucose screen (non
fasting, with glucose measured one hour after 50g glucose load).

 Refer if 1 hour glucose ≥ 11.1mmol/l

 Recommend OGTT if 1 hour glucose ≥ 7.8mmol/l

 If the result is between 7.2 - 7.7mmol/l consider doing OGTT if other risk factors
present

If GDM has not been diagnosed but is suspected, a further 75g OGTT at 32 weeks
should be considered. If there is high clinical suspicion of GDM and the woman’s
results are not diagnostic, discuss the woman with the diabetes in pregnancy service.

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 7 of 40

a) Screening for diabetes/GDM

At booking,

does your woman

have any of the following?

(May move to screening all

women in future)

Previous GDM

Previous macrosomia

>40 years

Morbid obesity (Indian/Asian BMI≥32,

Polynesian BMI≥37, everyone else

BMI≥35)

PCOS

Two 1
st
 degree relatives with diabetes

Glycosuria

On antipsychotic medication

Does she fulfill this

criterion?
NO

Obese (Indian/Asian BMI 27-32,

Polynesian BMI 32-37, everyone

else BMI 30-35)

Consider other risk factors

Higher risk for GDMLower risk for GDM

NO

24 – 28 weeks
50g 1h glucose screen

24 – 28 weeks

OGTT

High risk for undiagnosed

diabetes (or GDM)

HbA1c at booking

24 – 28 weeks
OGTT

For women whose initial

HbA1c is <= 40 mmol/mol

>40mmol/mol refer

fasting gluc ≥5.5
or

2h gluc ≥ 9.0

fasting gluc ≥5.5
or

2h gluc ≥ 9.0

glucose >11.0

glucose 7.8-11.0

OGTT within a week

fasting gluc ≥5.5
or

2h gluc ≥ 9.0

30-32 wks if...
the baby is macrosomic

(relatively large abdominal circumference)
or unexplained polyhydramnios

OGTT

30-32 wks if...
the baby is macrosomic
(relatively large abdominal

circumference) or unexplained
polyhydramnios

OGTT

Further screening after 32 weeks is for exceptional reasons only.
If there are concerns a woman has unrecognised GDM, discuss with an obstetrician or the diabetes team to
decide if further laboratory tests should be requested.
HbA1c in later pregnancy should only be requested if recommended after discussion.

G
D
M

G
D
M

G
D
M

G
D
M

G
D
M

YES

YES

fasting gluc ≥5.5
or

2h gluc ≥ 9.0

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 8 of 40

b) What to do at the booking visit to educate women about
GDM

See associated ADHB documents section for the CR2949: Maternity Diabetes
Service Referral and for background paper: future screening recommendations).

 Discuss healthy diet, exercise, appropriate weight gain

 Inform the woman about diabetes in pregnancy. If agreeable, request HbA1c
with booking bloods

 If HbA1c elevated, refer to the diabetes service

 If HbA1c within normal range, discuss importance of further testing for GDM
between 24 - 28 weeks

 When the woman is seen between 24 - 28 weeks, give her a laboratory form to
test for GDM before her visit at 28 weeks

 Routine antenatal bloods can be performed at the same time
Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 9 of 40

6. Checklist for investigations for planning/during pregnancy for
women with diabetes

Pre-pregnancy

 HbA1c: every 3 months

 Fasting lipids: baseline and only repeat if requested by physician

 Serum creatinine: baseline and 3 monthly if abnormal

 Baseline LFTs: baseline and 3 - 6 monthly if abnormal

 FBC and ferritin: follow up if treatment required

 TFTs: T4 and TSH (note that an isolated low T4 may relate to iodine deficiency)

 For vegetarians and Indian women or bowel disorders also check B12

 Booking bloods – and include HIV if agreed to

 Thyroid antibodies for type 1: every 2 years if negative. If positive, no need repeat

 Coeliac screen for type 1: every 2 - 5 years if negative. If positive, requires referral
for endoscopy and biopsy to confirm diagnosis

 Check re recent smear or if need to do swab

 MSU for infection, cells etc as screen

 Urine ACR or if proteinuria, consider if needs baseline 24 hour urine protein and
creatinine clearance: check with physician frequency of repeat

 If renal impairment, also check potassium, calcium, phosphate, albumin and urea

 Chase last eye review

 ECG to be considered if has had diabetes for > 10 years (discuss), age > 40/45,
younger age if other risk factors such as smoking, plus obesity, plus family
history. Note: Vitamin D measurements are unable to be requested routinely,
because of cost, but deficiency should be considered especially in women with
coeliac, very pale skin, no sun exposure, and women with darker pigmented
(include all Indian women, as very high rates of vitamin D deficiency). Vitamin D
supplements are recommended in high risk women, at least for pregnancy and
lactation (see associated ADHB documents for link to Vitamin D deficiency letter).

Pregnancy – presenting in first trimester

 If they have not been for pre-pregnancy counselling, do list above

 If no underlying concerns and glucose monitoring is adequate and accurate, bloods
may not be needed until after the first trimester until about 20 weeks

 Recheck HbA1c then and ask the physician what else should be followed (e.g. if
renal impairment, monthly renal tests)

28 weeks

 Routine antenatal bloods

 HbA1c

 Urate as baseline

 Creatinine if required

 Ferritin

 See if needs follow up of other abnormal tests e.g. LFTs etc

http://nationalwomenshealth.adhb.govt.nz/Portals/0/Documents/Referral%20forms/Vitamin%20D%20deficiency%20letter%20July%202013.pdf

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 10 of 40

36 weeks

 As 28 weeks, but ferritin only if indicated

 Additional lab tests as requested or planned at first antenatal visit
Back to Contents

7. Management in early pregnancy

Women with diabetes should be under specialist care and are usually looked after in a
clinic where there is access to an obstetrician, physician, midwife diabetes educator
and dietitian.

Known diabetes and previously unrecognised diabetes

 Accurate assessment of gestation: LMP, early US scan

 Anatomy scan at tertiary centre (or equivalent) at 19 - 20 weeks

 Fetal ECHO at 22 - 24 weeks if any concern about cardiac anatomy (not done
routinely in Auckland, but some centres do)

 Careful control of diabetes (also see below). Typically, insulin requirements
increase, especially overnight in early pregnancy, but between 9 - 13 weeks’
requirements often decreases, as women are more insulin sensitive and
hypoglycaemia can be a problem. If vomiting is a problem, women can take their
short-acting insulin analogue 10 - 30 minutes after the start of a meal, as a
temporary measure (and go back to taking it before they eat as soon as possible).
Hypoglycaemic unawareness may occur with tighter glycemic control. Ensure
women know about driving and hypoglycaemia (in general 5 before they drive and
not to drive within 45 minutes of treating a hypo; ensure glucagon not expired,
medicalert bracelet)

 Women are usually seen every 3 - 4 weeks and liaise closely with diabetes
educators/diabetes midwives between visits

 Consider whether to recommend low dose aspirin for preeclampsia prevention, and
also whether to recommend calcium

 If they have not been seen pre-pregnancy, go through the pre-pregnancy
investigations checklist to ensure other screening up to date e.g. eye review. Let
the eye screening clinic know the woman is pregnant

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 11 of 40

8. Management in later pregnancy

From 16 - 20 weeks, women usually become more insulin resistant. Women on insulin
should be encouraged to increase their insulin doses adequately, especially their
mealtime boluses, which typically increase more than the basal insulin (often end up
with 2/3 insulin as bolus, 1/3 basal). Many women fall behind with their treatment
between 20 - 28 weeks’ gestation.

In general, organise a fetal growth scan at 28 and 36 weeks gestation plus others as
indicated for obstetric concerns:

 Include HbA1c at 28 and 36 weeks with routine bloods (may do at 16 - 20 weeks as
well as early pregnancy in pre-existing diabetes). Consider other lab tests of
relevance such as creatinine or urate or liver function, ferritin etc

 See in clinic 2 - 3 weekly from about 28 weeks, or earlier if concerns about blood
pressure, fetal growth, diabetes control etc, then weekly from 34 - 36 weeks

 Consider timing and mode of delivery

 Monitor for complications

Complications are likely to be a result of an altered intrauterine environment. Firstly,
increased glucose and other nutrients are delivered to the fetus, unless very tight
control is maintained. Secondly, there are a number of alterations in the placenta in
response to poorly controlled diabetes that can lead to a reduction in uteroplacental
blood flow. Women with vascular complications are likely to have further changes
occurring in the placenta which may account for some of their increased risks already
outlined.

The fetus responds to an increased glucose load from the mother by increasing its own
insulin levels to maintain euglycemia. Fetal hyperinsulinemia typically results in
increased growth of the fetus, with increased deposition of fat in the liver and body and
increased oxygen consumption. These changes lead to an increased susceptibility of
the fetus to become hypoxic. When there is abnormal placentation, however, there
may be fetal growth restriction.

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 12 of 40

9. Glucose control in pregnancy

In National Women’s Health, women with type 2 diabetes and GDM check their
capillary glucose levels fasting and 2 hours after meals (from the start of the meal)
each day (i.e. 4 tests per day). Women with type 1 diabetes usually test before each
meal as well as after, and during the night as requested, particularly those on a pump,
where overnight basal rates may be changed more than once a week during some
stages of pregnancy. Sometimes, women with GDM or type 2 diabetes are asked to do
additional pre-meal tests, particularly if concerned about snack size.

Glucose targets

Glucose targets are: average fasting < 5.0mmol/l and average 2 hour postprandial <
6.0 mmol/l (aim always<6.5mmol/l), based on data showing better pregnancy
outcomes when these levels are achieved (Rowan et al Diab Care 2010; 33:9-16, see
supporting evidence section). If testing one hour after eating, the target is average
<7.0mmol/l (aim always <7.5mmol/l). These glucose thresholds also equate to one
standard deviation above the mean for normal pregnancy glucose levels. In women
with type 1 diabetes it is very difficult to achieve these targets.
Good control is achieved by paying attention to all aspects of lifestyle, plus medication
may be required.

Diet

Diet is the cornerstone of treatment and appropriate intake should be guided by the
dietitian. In type 2 and GDM, obesity is usually an issue. Calorific restriction improves
insulin sensitivity and control but it results in lipid utilisation for energy and associated
ketone formation. There are uncertainties as to whether ketonaemia in pregnancy is
associated with adverse effects on subsequent neuropsychological development of
offspring and at present the aim is to avoid significant ketosis. A study looking at 50%
reduction in calories in obese women with gestational diabetes showed marked
improvement in glycemia and reduction of hyperinsulinemia but marked ketosis. A 30%
reduction showed some improvement without such ketosis and this may be a
reasonable level to aim for with close dietary supervision. Overall, dietary composition
is usually recommended as 20% protein, <10% saturated fat, <10% polyunsaturated
fat and the remaining 60-70% as monounsaturated fat and carbohydrate. It is
recommended that obese women have at least 1700cal/day and at least 170g of
carbohydrate/day. The calorie requirement increases in women with a lower BMI to
maintain adequate weight gain.

Exercise

Exercise is another cornerstone of therapy for type 2 diabetes and GDM. Strenuous
exercise may be associated with fetal bradycardia and IUGR. Less strenuous exercise,
such as walking and swimming and upper body exercises, seems to be safe and
effective in improving insulin sensitivity. In women with type 1 diabetes, they may
require further education about adjusting insulin doses around exercise. Usual
recommendation is 30 minutes of exercise 5 or more days/week.

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 13 of 40

Insulin

All women with type 1 diabetes should continue on insulin during their pregnancy. The
few women with type 2 diabetes who do not require insulin in early pregnancy are
usually on insulin by the second half of pregnancy. About 30 - 70% of women with
GDM in different centres require medication to maintain glycemic control and insulin or
oral agents can be considered (see below). Fetal abdominal growth is also considered
in the decision to start medication in women with GDM in a number of centres, aiming
for more aggressive glucose lowering if the fetus is becoming macrosomic.

Other treatment options in women with GDM (and type 2)

Metformin

A prospective randomised trial (MiG) comparing metformin with insulin treatment in
women with GDM reported similar neonatal and other pregnancy outcomes in each
treatment arm (Rowan et al. NEJM 2008; 358:2003-15, see supporting evidence
section). Almost half the women in the metformin arm required supplemental insulin to
maintain glucose control (typically night time insulin, personal experience).The insulin
dose was significantly lower in the metformin arm and maternal weight gain was less.
Women preferred metformin. The trial conclusion was that metformin is a safe and
effective alternative to insulin for women with GDM. Metformin is used as an option for
treatment in a number of centres, but others are waiting until the offspring are followed
up to see whether there are later effects. The two-year old offspring data have been
published showing no difference in size or percentage body fat between offspring
whose mothers were treated with metformin and those whose mothers were treated
with insulin alone.

Avoidance of metformin is recommended if there is significant fetal growth restriction
reflecting a probable placental problem (ok to use if appropriately small fetus), or there
are maternal contra-indications, such as sepsis, significant GI upset, preeclampsia,
renal failure or conditions that put women at risk of lactic acidosis.

Glibenclamide

Studies report undetectable or small amounts (more sensitive assays) of glibenclamide
in cord blood. Glibenclamide is used in GDM in the USA. There are no follow up data
on mothers or offspring. In theory, glibenclamide may hasten progression to type 2
diabetes in the mother. Later effects on the offspring are possible, but the amount
detected in the fetus is low.

Other issues

Other issues in women with GDM consider checking vitamin D levels and B12 levels in
those at risk for deficiency (see advice at the end of pre-pregnancy assessment –
women with known diabetes section).

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 14 of 40

10. Fetal complications

Macrosomia

This is the commonest measurable problem but even this is beset with definition
difficulties (e.g. birth weight > 90th centile, > 4000g, > 4500g does not accurately
identify all macrosomic foetuses. Customised growth centile may be helpful, but do
not report relative growth of the abdomen). It is the pattern of abnormal growth more
than absolute weight which is typical of macrosomia. This is very important with our
multiethnic delivery populations. The abdominal circumference centile compared with
other measurements is important to note on the ultrasound chart, as the GROW
chart alone does not provide that information. For example, Indian babies have been
shown to have the same body fat as an English Caucasian baby when the Indian
baby is 800g lighter. Macrosomic infants have organomegaly due to increased
deposition of fat. Their fat distribution makes them large around the shoulders and
abdomen. The marker for macrosomia on ultrasound scan is an increased
abdominal circumference. Studies in poorly controlled diabetics give risk of
macrosomia of around 30%, reducing to < 10% with good control. Macrosomia
increases risks for the fetus of:

 Shoulder dystocia

 Birth trauma

 Need for LSCS (two-fold increased risk if macrosomic, from HAPO data)

IUGR

Igur is seen in situations of maternal vascular complications or superimposed
hypertensive disorders.

It is also more likely if a woman has a very high HbA1c at conception, as this
interferes with placental development.

Sudden intrauterine death

This is rare with better control of diabetes using home blood glucose monitoring and
timely delivery. It usually occurs in the last few weeks of pregnancy. Routine fetal
monitoring has not been shown to help prevent this outcome.

Prematurity

Prematurity is usually due to other maternal or fetal complications leading to early
delivery, but there is also a small increase in spontaneous preterm birth associated
with hyperglycaemia. Of note, in women with poorly controlled type 2 diabetes, there
is an increased rate of preterm membrane rupture and delivery between 20 – 24
weeks.

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 15 of 40

11. Maternal complications

Women are at increased risk of:

 Hypertensive disorders/preeclampsia (overall risk 25 - 30% of gestational
hypertension or preeclampsia) and lower in women without vascular
complications (8 - 15%). Rates of preeclampsia in women with GDM are 3 - 5%,
and up to 15 - 20% overall in women with type 1 diabetes in Auckland. Good
diabetes control reduces the risk of preeclampsia

 Birth trauma

 LSCS: rates at National Women’s Health about 37% in women with GDM (not
increased compared with the background population) and 50 - 60% in women
with type 1 or type 2 diabetes

 Urinary tract infection
Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 16 of 40

12. Antenatal issues

a) Hyperemesis

Women with diabetes who are admitted to the ward require additional input with
respect to their diabetes management. Contact the diabetes team to inform them
of the admission. After hours, phone the physician on call as needed.

Information needed for appropriate management of hyperemesis

 Type of diabetes (type 1 or type 2): this is very important as women with type
1 diabetes will require insulin even if they are not able to eat. They usually
require a dextrose insulin infusion (see CR3782: Maternity Service Insulin /
Dextrose Infusion - Antenatal). Women with type 2 diabetes may not require
insulin or any other diabetes medication when they are vomiting

 Usual medication plus doses and blood glucose readings over previous 48
hours if possible

 Gestation, weight often useful

 Whether eating at all and what intravenous fluids are already set up

Management

General management of hyperemesis is as for all women with Hyperemesis (see
associated ADHB documents section).

Additional management issues:

Type 1 diabetes and hyperemesis

If not eating and drinking, will require a dextrose/insulin infusion (see CR3805:
Maternity Service Insulin / Dextrose Infusion – Antenatal). Note the antenatal
infusion protocol does not routinely have potassium added. Clinicians should
prescribe appropriate potassium replacement in other IV fluids or specifically
request addition of potassium to the dextrose/insulin infusion.

Use the type 1 diabetes antenatal protocol, noting that in early pregnancy the
insulin infusion rates may need to be decreased, especially if women usually
treated with Lantus/glargine, as the effect of the last dose may last 24 hours.
Liaise with the physician if recommended glucose levels are not maintained, as
the protocol may require modification on an individual basis.

Monitor capillary glucose levels 1 - 2 hourly as requested by the physician.

Once eating, the woman should change back to subcutaneous insulin and doses
should be decided by physician. If eating is sporadic, some women keep infusion
going for a while and the woman has small subcutaneous bolus of insulin using
her insulin pen when she eats

If the woman is still vomiting intermittently after eating food, it may be wise to
give the mealtime short-acting insulin bolus after eating then the dose can be

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 17 of 40

adjusted according to volume eaten and whether the woman feels
nauseated. It can be given within 30 minutes from start of eating. This should be
a temporary measure only.

In general, anything that helps a woman to eat is particularly useful (e.g.
encourage the use of antiemetics).

Type 2 diabetes/GDM and hyperemesis

Stop all oral diabetes medications. This is very important for Metformin, which
should not be taken during any acute illness or when vomiting.

If on insulin, withhold insulin as well and monitor capillary glucose levels 2 hourly
initially. If the woman’s glucose levels are stable off medication, less frequent
testing may be acceptable (discuss with physician).

If glucose levels are increasing above 7 - 8.0mmol/l during the time the woman is
not eating, the woman is likely to require insulin. The physician may request
dextrose/insulin infusion and manage as a type 1 as detailed above. This is an
uncommon situation.

Once the woman starts eating, medication will be required when the glucose
levels start to increase above the pregnancy ranges. There is no emergency and
the physician should leave instructions about when to contact them/restart
medication.

If the woman is prescribed insulin once she starts to eat, but is still vomiting
intermittently, it may be wise to give the mealtime short-acting insulin bolus after
eating then the dose can be adjusted according to volume eaten and whether the
woman feels nauseated. It can be given within 30 minutes from start of eating.
This should be a temporary measure only.

All women with diabetes and hyperemesis

 When the woman is discharged, ensure she knows her insulin/metformin
doses

 Check that she has been given a prescription for antiemetics and any other
medication she requires

 Make sure she has a follow up appointment in clinic

 Make sure she knows to return to hospital if she becomes unwell again

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 18 of 40

b) Acute assessment (e.g. in WAU)

Contact the diabetes team to inform them of admission. After hours, contact the
physician on call as required. They will want to know the following information:

 Type of diabetes

 Usual medication and doses

 Recent blood glucose recordings (the woman should have record paper or
book)

 Gestation

 BMI (on risk sheet) and recent weight

 Reason for admission

 Whether eating or nil by mouth

 Whether there is a plan to give steroids

If eating

Regular meals are required (especially important for women on Insulin). When
ordering please order:

 Morning tea with breakfast

 Afternoon tea with lunch

 Supper with dinner

Ask women to check and document blood glucose levels when admitted and
before and after meals during assessment. Check with assessment doctor when
they would like to be informed immediately of a result (e.g. if above a certain
reading, for example if above 7.0 or 9.0mmol/l).

Often, women will be asked to continue their usual medication regimen – check
the woman has brought her medicines with her from home in order to take an
accurate medication history. In general, medications should then be given to a
family member to take home, or stored in the drug room and returned to the
woman (if still clinically appropriate) on discharge. Medicines should be
administered from ward stocks. Women are typically permitted to continue self-
administering subcutaneous insulin, but this should be confirmed by the medical
team.
If a glucose level is elevated, the woman may be asked by the doctor to give
extra insulin.

If level < 3.5mmol/l (< 4.0mmol/l for women with type 1 diabetes) treat for
hypoglycaemia if they are on insulin (see resources/protocols section). They will
not have hypoglycaemia if diet-treated or on metformin alone.

If nil by mouth

Ensure it is known what type of diabetes the woman has, as this should
determine management.

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 19 of 40

Type 1 diabetes and NBM

 The woman will require insulin always, so start a dextrose/insulin infusion
according to antenatal protocol (see CR3782: Maternity Service Insulin /
Dextrose Infusion - Antenatal). She may require additional potassium either in
infusion or with other IV fluids

 Test blood glucose levels hourly and contact physician if levels outside range
as listed on protocol

 Keep the diabetes team/physician closely involved

 Also determine what her glucose levels and insulin doses have been over the
previous 24 - 48 hours

 Inform the diabetes team if steroids are going to be given, as the
dextrose/insulin infusion protocol will need to be modified (typically, insulin
doses will need to be doubled at least from about 8 hours after first steroid
injection)

Type 2 diabetes/GDM and NBM

 Stop diabetes medication and inform diabetes team

 A dextrose/insulin infusion is not required routinely. Monitor glucose hourly
initially and inform physician if levels persistently above 7.0mmol/l. If stable
and within range, change to 2 hourly monitoring

 If steroids are given and she remains nil by mouth, a dextrose/insulin
infusion may be required from about 8 hours after initial steroid injection.
Discuss with the physician

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 20 of 40

c) Steroid administration

Glucose levels in women with diabetes who are given steroids for fetal lung
maturation can be difficult to manage. Communication is the key and the
following points are vital:

 Liaise with the doctor who is going to manage the woman’s diabetes before
the first dose of steroids is given (or within a few hours if given at
admission/during the night), so changes to insulin treatment can be planned
appropriately. This is usually through contacting the diabetes team, the
obstetric medicine registrar, diabetes physician or physician on call

 The physician managing changes in insulin doses needs to be regularly
contacted with the maternal blood glucose readings for at least 72 hours after
steroids are initiated

If the physician is contacted by phone, it is important to be able to tell the
physician the following information:

 Maternal type of diabetes, gestation, weight, time of steroid injections

 Indication for steroids and likelihood of delivering in next few days

 Usual doses of diabetes medications and control (for example glucose
readings and insulin doses in previous 48 hours)

 Whether the woman is eating and drinking or nil by mouth

Women require extra insulin (typically double their usual doses) from about 8
hours after steroids are initiated until 24 - 36 hours after the second dose of
steroids are given. Steroid effects often wane gradually after that, but
occasionally women go back to their pre-steroid doses of insulin quite abruptly. If
the obstetricians have some flexibility about the timing of the steroid injections, it
is useful to give the first injection before bed, so the increase in insulin dose can
be started with breakfast (though a smaller increase in overnight insulin also
needs to be considered). The after breakfast blood sugar reading should allow
the physician determine if an adequate dose increase has been made and to give
an insulin correction if needed (see below), then by lunch time, the physician
should have a good idea of insulin doses for the next 36 hours. Alternatively, give
the first steroid at breakfast time, so the first increased dose of insulin can be
given at dinner and ongoing insulin doses should be reasonably clear by bedtime.

Women having steroids are obviously considered to be at risk of a preterm
delivery, possibly shortly after steroids are completed. Good maternal glucose
control during this time may be very important for fetal well-being during steroid
administration and in the neonatal period.

The commonest problem is that insulin doses are not increased enough, and
once the glucose level becomes elevated it creates further insulin resistance so it
is harder to bring the glucose level down. Liaising with an experienced clinician is
important.

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 21 of 40

d) Blood glucose monitoring and insulin regimen

For women who are still eating and drinking while having steroids:

Capillary glucose monitoring

 Pre meal

 2 hour post meal

 Pre bed

 Overnight depending on control: at least a 02:00 hours test or if having
problems with control, more frequently, especially if woman has type 1
diabetes with poor hypoglycemic awareness. Testing may be 2 hourly,
especially when establishing the insulin dose required

 Also check 1 and 2 hours after any correction dose is given

 Check after treating any hypoglycaemia,10 - 15 minutes and 1 hour later

Insulin doses

If eating, women can be treated with subcutaneous insulin. In general, there is no
need for dextrose/insulin infusions, as bolus insulin should still be required with
meals. Both the long-acting basal insulin and short-acting meal insulin will need to
be increased as below. As a general rule, the usual insulin doses can be doubled
8 hours after the first steroid injection.

Approximately 36 hours after the second dose of steroids are given; the woman
can usually go back to her pre steroid insulin doses.

Women already on insulin and having steroids

Know the usual total daily dose of insulin for the woman and expect to
approximately double the dose (basal and bolus doses) around 8 hours after the
first steroid injection. Adjust according to glucose results (see below). The
commonest problem is that a doubling of the dose is not enough.

If the initial increase in dose is not enough, the first problem encountered is that
the glucose level after a meal is elevated. An appropriate correction dose at that
point can be given to help decide how much extra insulin is required.

To do this logically, it is important to understand how to give a correction dose:

In general, a correction dose is the amount of insulin a person needs to bring
their blood glucose down 1 mmol. This is calculated by adding up the total daily
dose of insulin (short plus long-acting) and dividing by 100, e.g. if on 50 units/day,
then 0.5 units decreases glucose by 1 mmol, if on 100 units/day, then 1 unit
decreases it by 1 mmol. So, if the correction is 0.5 units and the blood glucose is
10mmol/l, 2 units should bring the glucose down to approx 6 mmol/l.

Therefore, if a woman is taking 100 units/day usually, the initial increase during
steroid administration should result in a daily dose of 200 units. If this dose is
correct, then 2 units will bring the blood glucose down 1mmol. So, if the capillary

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 22 of 40

glucose level is elevated after the first insulin dose increase
(usually because the physician or woman is a bit anxious and does not double
the dose or the hospital food is different or the increase is not enough) then give
a correction to test whether doubling the dose is likely to work for the next
injection. For example, if the glucose reading is 12mmol/l at 2 hours after the
meal, calculate the correction dose to bring the level down to 6 mmol,
(recognising that over the next hour or two the glucose is likely to drop a bit itself
anyway from the residual meal bolus). So to go from 12mmol to 6mmol, give 6X 2
units=12 units and check the glucose level one and two hours later. If it is coming
down appropriately with the correction, then doubling the usual daily dose is a
reasonable estimation of the dose increase required. Prior to the next meal, if the
glucose level is above 4mmol, then add a correction dose to bring the glucose
down to 4 plus double the meal insulin (or further increase if it has been decided
doubling is not enough i.e. the correction dose was inadequate to drop the
glucose level). After that meal, the glucose levels should be in range. If the
glucose does not drop adequately, the dose of insulin might need a further 30 -
50% increase. If hypoglycaemia develops (uncommon), then use a bit less than
double for next meal after checking the bolus is appropriate for the food that will
be eaten, as hospital food is often different from home.

It is important to also increase the basal insulin in a similar manner i.e. in general
start with doubling the dose. If the first steroid has been given at breakfast and a
double dose of bolus at dinner has been successful, it is appropriate to double
the night time long acting. If the physician or woman does not have the
confidence to do this and/or the glucose level is elevated during the night, a
correction can be given with short-acting insulin.

Whenever a correction dose is given, the capillary glucose level should be
checked 1 and 2 hours later to ensure further action is not required. If it is not
decreasing, a further correction can be given, but remember there is already
short-acting insulin still working.

For women with type 1 diabetes, it may be better to start with a less aggressive
increase, as they could be very anxious about doubling their insulin and they may
prefer initially to take a smaller dose and correct until they see the effect of
steroids. So, it is reasonable to increase by 50 - 75 % with first increase in dose.
Also, if a woman is on once daily lantus/glargine it can be useful to add a second
dose in during steroid administration, as this allows adjustment of the daily dose
more readily.

If the woman delivers while steroids are still having an effect, a woman with GDM
or type 2 diabetes can stop insulin as usual at delivery, but should require
ongoing monitoring and may need insulin at reduced doses until the steroids wear
off.

If a woman with type 1 diabetes delivers during this time, also reduce the insulin
dose, but not as aggressively as usual postpartum decrease.

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 23 of 40

Communication re dose adjustments during steroids -

important

This is all rule of thumb, but works very well as long as the first few glucose levels
are clearly relayed to the physician in a timely manner after the initial insulin dose
adjustments are made. The physician cannot make a plan for the whole day until
the effect of the first dose increase is assessed. There are several ways of
managing this. One way is for the midwife to phone the physicians with each
glucose level around the time initial dose adjustments are being made (usually 2 -
3 phone calls over 2 - 3 hours is enough). Alternatively, it is appropriate for some
women to phone or text the physician directly so that information is immediate.
Once the dose is clear, it is easy to write up further doses until the steroid effect
is wearing off, with instructions for the physician to be phoned if levels are outside
the recommended range (e.g. recurrent hypos or > 7.0mmol/l).

Diet-treated GDM during steroid administration

In general, women should need insulin treatment during steroid administration.
Anticipate starting insulin from approximately 12 hours after first steroid injection
is given.

It can be hard to decide an accurate dose, as their insulin sensitivity is not so
clear. Using a formula can be helpful:

i. Start with calculating a 24 hour dose of 0.7 – 1.3 units/kg (depending on

gestation, usual glucose levels, time of day, ethnicity etc). As a rule of thumb
start with 1 unit per kg of current weight. Note, this is double the usual starting
dose of 0.4 - 0.7u/kg because of the steroid effect);

ii. Aim to give 1/3 of that dose as a night-time intermediate insulin e.g.

Protophane or Humulin N;

iii. The other 2/3 should be divided as Premeal short acting insulin analogue (e.g.

Novorapid or Humalog).

Please note: full drug names should be used when prescribing.

Example 1: 60 kg Asian woman

Estimate: 42 - 70 units/day (or just go for simple 60 units/day) from 12 hours after
first steroid:

i. Give 14 - 22 units as night-time Protophane;

ii. Give 10 - 16 units premeal Novorapid.

Suggest for this woman, give 10 units before the meal 8 – 12 hours after steroids
are commenced and see what the post meal glucose is. If > 7.0 mmol/l, the dose
before the next meal can be safely increased. If starting the insulin at night,

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 24 of 40

consider giving only 14 units Protophane. If the glucose level is
elevated at 0200 hours, a correction with Novorapid is reasonable.

Example 2: 120 kg Pacific Island woman

i. Estimate: 90-160 units/day (or go for 120 units/day);

ii. Give 30 - 40 units as night-time Protophane;

iii. Give 20 – 30 units premeal Novorapid.

Approach as woman above, starting with lower end of the range as an initial dose
and adjust upwards. Higher doses can be used in third trimester and in higher
BMIs.

Remember, many of these women should need much more than this and hypos
tend to be mild in women with GDM or type 2 diabetes as they can switch off their
own insulin production as their glucose level drops.

Women with preeclampsia are sometimes more insulin sensitive, as the placental
function may be compromised, so in this situation, the first increase may be more
cautious.

Women who are nil by mouth and having steroids (as may require delivery

any time)

 Capillary glucose monitoring

 Usually 2 hourly testing should be adequate, but may need 1 hourly testing if
levels above 7 mmol/l or type 1 diabetes

These women should require an antenatal insulin/dextrose infusion (see CR3782:
Maternity Service Insulin / Dextrose Infusion - Antenatal). The infusion needs to
be modified for a woman who is having steroids, typically by doubling the insulin
doses from about 8 hours after first dose of steroids and adjusting further as
required. This is best done by writing on the infusion document with new ranges
of insulin doses and liaising by phone.

Back to Contents

e) Fetal surveillance/monitoring

 Outpatient surveillance of fetal well-being is as per usual obstetric indications

 Routine CTG or BPP is not required solely for diabetes

 Reduced fetal movements in a diabetic woman is a worrying symptom and
should always be fully investigated with a CTG and/or BPP

 If a woman is admitted antenatally for diabetes control she should have at
least daily CTGs

 Otherwise inpatient monitoring is as indicated by the obstetric factors

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 25 of 40

13. Timing of birth

Timing of delivery depends on assessment of diabetes control in combination with
complications such as macrosomia and preeclampsia. Most women with pre-existing
diabetes and GDM with suboptimal glycaemia control/fetal macrosomia are delivered
between 38 - 39 weeks gestation, and all women are delivered by 41 weeks
gestation. This means that about 60% of women with diabetes at National Women’s
Health are induced.

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 26 of 40

14. Induction and/or labour

It is important that women with diabetes maintain good control of their blood glucose
during labour as good control may reduce the likelihood of neonatal hypoglycaemia.

Dextrose/insulin infusions are not used routinely in labour to maintain euglycemia.
Women with type 1 diabetes are usually treated with an infusion, unless their labour
is very fast. Women with type 2 diabetes or GDM on insulin rarely require an
infusion, as their glucose levels usually remain stable once they are not eating and
are in labour or due for LSCS.

Careful fetal monitoring in labour is important. Most diabetic women in established
labour should have continuous electronic fetal monitoring, please see RANZCOG
recommendations which are part of the National Women’s Health guideline (see
associated ADHB documents section for Fetal Heart Rate – Intrapartum
Surveillance).

Induction and early labour are a time of transition between the normal routine of
antenatal diabetes care and being unable to eat normal meals when in established
labour. The duration of this period varies widely and the way this is to be managed
has to be tailored to the individual woman. The following are to be used as a guide in
combination with common sense. Ask when uncertain. The diabetes team expects to
be used as a resource – after hours, please contact the physician on call.

Labour care for GDM managed with diet or metformin alone

 While still eating, these women should continue testing capillary glucose levels
before breakfast and 2 hours after the start of meals. Aim for glucose levels
between 3.5 - 6.0 mmol/L overall. If glucose measurements are persistently > 7.0
mmol/L, contact the diabetes team/physician as insulin treatment may be
required

 Meals appropriate for women with diabetes should be ordered. If taking
metformin with meals, continue medication until the woman is no longer eating
(i.e. in established labour or nil by mouth for LSCS)

 Do not be concerned if a snack is missed or if the woman is not very hungry. She
will not develop hypoglycaemia as she is not taking insulin

 If intravenous fluids are required, avoid fluids containing dextrose

 Once labour is established and woman is admitted to the delivery unit, the
midwife should make assessment and notify the registrar from the team of the
day or LMC

 Registrar or LMC to review antenatal management plan located on the “Pink
Sheet” (Risk Plan) in the patient’s clinical record and consider current situation.
Review or amend and document accordingly

 Monitor glucose levels 2 hourly. Metformin should be stopped. If maternal
glucose levels remain above 7.0mmol/l for an hour or if it rises above 8.0mmol/l,
contact the diabetes team/physician (this is very uncommon). A dextrose/insulin
infusion is not required unless requested by the diabetes team

 Metformin treatment should only be restarted after delivery if requested by the
physician

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 27 of 40

Labour care for GDM or type 2 diabetes managed with insulin (or

insulin plus metformin)

 Let the diabetes team know the woman has been admitted. After hours, call the
physician if any problems. See information required for phone consultation with
physician below if there are concerns about the woman’s medication or glucose
levels

 Check in the patient’s clinical record whether there are any specific instructions
about management of their medications in labour

 If not, the women should continue her usual subcutaneous insulin (and
metformin) and meals and monitor blood glucose before breakfast and 2 hours
after start of meals

 If the woman appears to be in early labour and insulin is due please check
dosage with physician as this may need adjusting (reducing)

 If a glucose measurement is > 7.0 mmol/L, contact diabetes team/physician, as
insulin doses may need modifying

 If the glucose is < 3.5 mmol/L or the woman develops symptomatic
hypoglycaemia, treat with glucose tablets first and subsequent protein snack e.g.
glass of milk or cheese sandwich (see section on management of hypoglycaemia
below). Contact the physician as insulin may need modifying

 Once labour is established and the woman is admitted to the delivery unit,
midwife should make an assessment and notify the registrar from the team of the
day or LMC

 Registrar or LMC to review antenatal management plan located on the “Pink
Sheet” in the clinical record and consider current situation. Review or amend and
document accordingly

 If the women is NBM she does not require an insulin/dextrose infusion except on
rare occasions:

 The woman has repeated episodes of hypoglycaemia that cannot be
managed with oral glucose

 The blood glucose level remains above 7.0mmol/l for more than an hour or if
the glucose level is above 8.0mmol/l

 But, use common sense – if labour is progressing very rapidly then an
insulin/dextrose infusion is not necessary

 Insulin should not be restarted after delivery unless requested by a physician.
Occasionally, a woman with type 2 diabetes continues with high glucose levels
(above 9mmol/l) and the physician should be contacted to decide whether
insulin should be restarted. This is not usually an emergency and the decision
to restart insulin is usually made over 12 - 24 hours. However, it may be
earlier if glucose levels are > 11mmol/l

Labour care for type 1 diabetes

 Let the diabetes team know the woman has been admitted. After hours, call the
physician if any problems. See “information required for phone consultation with
physician” below if there are concerns about the woman’s medication or glucose
levels

 Check in the clinical record whether there are any specific instructions about
management of their medications in labour. Also, confirm there is a documented

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 28 of 40

plan for insulin treatment after delivery, as doses will be less than
pre pregnancy doses immediately after delivery. If there is no plan, ask the
diabetes team/physician for advice. If this is noticed in the middle of the night, this
can wait until morning and if the woman delivers overnight, a dextrose/insulin
infusion can continue until breakfast time

 The woman should continue her usual subcutaneous insulin and meals and
monitor blood glucose before breakfast and 2 hours after start of meals

 If the woman appears to be in early labour and insulin is due please check
dosage with physician as this may need adjusting (reducing)

 If a glucose measurement is > 8.0 mmol/L, contact diabetes team/physician, as
insulin doses may need modifying

 If the glucose is < 4.0 mmol/L or the woman develops symptomatic
hypoglycaemia, treat with glucose tablets first and subsequent protein snack e.g.
glass of milk or cheese sandwich (see section on hypoglycaemia below). Contact
Physician as insulin may need modifying

 Once labour is established or the woman is NBM she requires an insulin/dextrose
infusion, unless labour is progressing so quickly there is not time to set it up

 Insulin should continue after delivery. If on a dextrose insulin infusion, change
from antenatal protocol to postnatal protocol (halve the insulin rate - see CR3805:
Maternity Service Insulin / Dextrose Infusion – Postnatal). Once a woman is ready
to eat and it is daytime, she will require subcutaneous insulin and the infusion can
be stopped. Ensure the woman is given the doses recommended postpartum (on
HealthWare risk sheet) and if a postpartum plan cannot be found, phone the
physician. Do not give the dose the woman was on prior to delivery, as this will be
too much and the woman may develop severe hypoglycaemia

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 29 of 40

15. Elective caesarean

GDM or type 2 diabetes

 Managed with diet, metformin alone or insulin +/- metformin

 They should have been nil by mouth since midnight (for morning slot) or after
early breakfast (afternoon slot). If they have been taking metformin, the last dose
of metformin is with their final meal. If they have been taking insulin, the final
dose should have been either the night before, if morning slot, or with an early
breakfast if afternoon slot. The diabetes team should have reduced the final
insulin doses to avoid risk of hypoglycaemia once the woman is nil by mouth

 Monitor capillary glucose levels 2 hourly if between 3.5 - 7.0mmol/l

 They do not require a dextrose/insulin infusion as a general rule. There may be
rare exceptions:

 Women who have presented late/with poor control: if glucose levels
persistently > 8.0mmol/l contact the diabetes team for advice about infusion
and frequency of monitoring

 Women who have been on insulin and develop symptomatic hypoglycaemia.
If it is mild, it is generally acceptable to give 3 - 4 Glucose tablets to treat, but
if recurrent or more significant, the woman may require a dextrose infusion

Type 1 diabetes

 Always managed with insulin

 These women should come in nil by mouth and have a dextrose insulin infusion
before going to the operating room (see CR3782: Maternity Service Insulin /
Dextrose Infusion - Antenatal). Of note, now that women are often on Lantus as
their basal insulin, which lasts about 24 hours, they should still have basal insulin
in their systems and a proportion of women only require dextrose. The insulin
infusion rates may need to be modified in this situation, and only started once the
glucose level is > 7.0mmol/l. The postnatal protocol should be with their records
so that the insulin dose is appropriately decreased at delivery. If a woman has not
had her Lantus dose decreased the day before delivery, she may be at increased
risk of hypoglycaemia for a number of hours postpartum and may require no
insulin initially

 These women should all have a postpartum treatment plan in their clinical record.
If it is not documented, please inform the diabetes team so it can be organized
before the woman starts to eat and restart subcutaneous insulin

 Rarely, a woman using an insulin pump through pregnancy (CSII) may continue
this on a basal rate during delivery. This needs to be discussed and decided on
an individual basis

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 30 of 40

16. Postpartum

It is important to make sure which type of diabetes the woman has, as this modifies
postpartum management.

Type 1 diabetes

 A postpartum insulin plan should be in the clinical record. If not, contact the
diabetes team or physician on call prior to stopping the dextrose/insulin infusion.
These women should not be without insulin. Do not give the doses the woman
was on the day before delivery, as she should require much reduced doses, less
than early pregnancy doses. If she is given too much insulin she is at risk of
severe hypoglycaemia. Most women require about 2/3rds of their early pregnancy
dose.

 The diabetes clinic maintains close contact to help women re-establish their
insulin needs and control over the first few weeks postpartum

 Women should continue testing blood glucose levels before and after meals, and
at least once during the night, when up with the baby or at 0200 hours
approximately

 Consider restarting an ACE-inhibitor

 At discharge ensure they have adequate medication at home, or a prescription if
required

 Women should have an appointment in the diabetes in pregnancy clinic at 6 - 8
weeks postpartum, with a recent HbA1c and other bloods as requested by the
physician.

 Appropriate follow up at a diabetes centre should be arranged

GDM or type 2 diabetes

 All diabetes medication is stopped at delivery

 Initial monitoring 2 hourly while nil by mouth if had LSCS and fasting plus 2 hours
post meals when eating. Contact the diabetes team if level > 9.0mmol/l. After
hours, contact the physician on call if > 11.0mmol/l

 If levels all acceptable during first 24 hours after delivery, monitoring can be
stopped in women who were diet-controlled or on metformin alone during
pregnancy

 For women who had been treated with insulin or have a diagnosis of type 2
diabetes, continue monitoring until instructed to stop by diabetes team. Some
women should be restarted on diabetes medications prior to discharge

 If hyperglycemia is present postpartum, then metformin may be prescribed.
Women who breastfeed may take metformin, recognising a very small amount
crosses to the baby but is not thought to have a clinically significant effect.
Recently it has been shown that glibenclamide and glipizide are not detected in
breast milk, so they may also be considered

 Women with type 2 diabetes or GDM who are subsequently confirmed to have
diabetes should have a clinic appointment in the diabetes in pregnancy clinic at 6-
8 weeks postpartum or a letter should be written to their GP for follow up.

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 31 of 40

 Some women will require an appointment for obstetric review if
there were significant delivery complications or specific contraception through the
clinic is planned

 There is a big emphasis on diet, exercise and weight loss at this stage

 Ongoing follow up of recognised type 2 should be organised prior to hospital
discharge

GDM screening postpartum

All women who have GDM should have a test to see if they have underlying
prediabetes or diabetes postpartum. An HbA1c (+/- fasting glucose is now
recommended if requested by the physician) at 3 months postpartum with the result
to the GP for follow up. This is less sensitive that an OGTT, but is associated with
improved uptake of testing and hopefully makes it more likely they will continue with
ongoing surveillance. This should be handed over to the GP. See associated ADHB
documents section for GDM postpartum follow up letter to GP.

Women who have been identified as previously unrecognised diabetes during
pregnancy should have follow up testing as felt to be appropriate. Many are likely to
be on medication still after delivery, so the HbA1c should be for monitoring control,
rather than for diagnosis.

The risk of subsequent diabetes is high after GDM. In studies that have followed up
women for < 6 years the risk varied from 3% - 50% and is up to about 80% over 20
year follow up. At National Women’s Health, 30% of women with GDM have
prediabetes or diabetes at the initial postpartum check, highlighting the high risk
group that is identified during pregnancy. In Australia, where a lower diagnostic
threshold is used to diagnose GDM, 30-70% are abnormal within 5 years. Factors
that are associated with an increased risk of subsequent diabetes include high
fasting glucose in pregnancy, diagnosis in early pregnancy, need for insulin
treatment and obesity. Weight gain after pregnancy and a subsequent pregnancy
have been shown to speed up the rate that diabetes appears.

All women who had GDM need 1 - 2 yearly screening for diabetes and other
cardiovascular risk factors. An HbA1c measurement is generally recommended
annually, depending on the result and women’s progress with lifestyle intervention.

Recurrence of GDM in next pregnancy

Women who have GDM in one pregnancy usually (50 - 70%) develop it in a
subsequent pregnancy. They may be able to reduce the risk of recurrence by losing
weight and maintaining good dietary habits. They should be tested in the first
trimester in a subsequent pregnancy (see screening for GDM flowchart section).

Contraception

Contraception should be discussed. Be aware that in a breastfeeding woman, who is
therefore oestrogen deficient, unopposed progesterone does increase insulin
resistance. In this situation it may be better to consider alternatives to progesterone

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 32 of 40

only contraception or use it for a short time only. However, this may be
the only acceptable choice for some women and better than an unplanned
pregnancy.

Back to Contents

17. Neonatal

Neonatal hypoglycaemia

Hypoglycaemia in a neonate is defined as capillary glucose < 2.6 mmol/l.

National Women’s Health recommends that babies are monitored within an hour of
birth and pre-feed. When glucose is < 2.6 mmol/L a small supplemental feed or
glucose gel is given (usually some time on the breast if not too low, a cup feed, or
nasogastric feed up to 25 mL), giving breastmilk if possible. Intravenous dextrose is
considered with recurrent levels < 2.3 mmol/l. This is a paediatric decision and would
be given in NICU.

Polycythaemia

Polycythaemia may be secondary to fetal hypoxia and can lead to
hyperbilirubinaemia and need for phototherapy.

There are data showing that offspring of women with diabetes have increased rates
of obesity and type 2 diabetes. This means these children should have follow up and
early lifestyle interventions to improve these risks. Breastfeeding is a very important
component in this and should be encouraged whenever possible. Handover to the
Well Child Provider regarding childhood follow up is recommended. Neonatal follow
up is not routine in this regard (see associated ADHB documents section for
background paper (for further information on complications) and links to neonatal
guidelines):

 Management of Infants of Diabetic Mothers on the Postnatal Ward

 Management of Hypoglycaemia on the Postnatal Ward
Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 33 of 40

18. Resources for midwives caring for women with diabetes

a) Hypoglycaemia

This protocol is for women who are treated with insulin and or sulphonylureas
(e.g. glibenclamide). If a woman is treated with diet or metformin alone she is not
at risk of hypoglycaemia and does not require treatment.

i. Firstly document that the woman does have hypoglycaemia. If she has

symptoms, hypoglycaemia should be confirmed with a blood glucose reading:

 Blood glucose < 3.5 mmol/l (< 4.0mmol/l for woman with type 1 diabetes)

 Symptomatic – e.g. sweating, dizziness, rapid heart rate, shaking, anxiety,
weakness/fatigue, confused, irritability, hunger, pins and needles of lips
and tongue, impaired vision, headache (she may have some or all of these
symptoms)

Occasionally women on insulin have hypoglycaemia documented but no
symptoms. It should still be treated especially in women with type 1 diabetes who
sometimes lose their symptoms of hypoglycaemia. Instead they may present with
feeling suddenly very tired or yawning a lot, mild confusion or inability to
concentrate, or irritability. Severe hypoglycaemia can present if the woman is
difficult to rouse, or if she is unconscious or fitting. Severe hypoglycaemia is an
emergency and help should be summoned as an emergency.

ii. If able to manage oral treatment:

 3 or 4 glucose tablets or woman may have her own glucose treatment that
she may prefer (e.g. 6 - 8 jelly beans, small juicebox etc, aim 15g sugar)

 Repeat blood glucose every 15 minutes and repeat glucose tablets if
necessary until blood glucose > 4 mmol/L

 More recent evidence suggests treating hypoglycaemia is most effective if
0.3g/kg of glucose is given initially. If glucose reading is in low 2s or lower,
giving a double dose of glucose initially is recommended

iii. If unable to swallow and cooperate with oral treatment:

 Ask a colleague to phone for doctor assistance

 Give Glucagon 1 mg IM. This takes 10 minutes to work but may avoid
need for IV treatment

 If has luer in situ, may be asked to give 100 - 150 mL of 10% IV dextrose

 Aim to site luer if not already sited

iv. Once blood glucose above 3.5 - 4.0mmol/l, the woman should have small

snack with complex carbohydrate and protein e.g.:

 Crackers/cheese

 Glass of milk

v. Then if meal time and woman recovered, the woman should have meal and
usual insulin unless dose adjusted by doctor.

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 34 of 40

b) Information required for phone consultation with physician

If phoning a physician about a woman with diabetes, a logical decision about
medication changes may need to be considered. The following information should
be at hand to enable the physician to make appropriate decisions:

 Type of diabetes the woman has (e.g. type 1, type 2 or GDM)

 Gestation and reason for admission

 Fetal condition and growth (especially whether growth restriction)

 Usual medication for diabetes (types of insulin if on insulin and how and when
it is given, whether on metformin, other medications) with doses over the
previous 48 hours (check with woman if not documented in her book/diabetes
recording sheet)

 Blood glucose levels over the previous 48 hours

 BMI (from risk sheet) and recent weight

 Whether the woman is eating or drinking or there are plans for her to be nil by
mouth or she is vomiting

 Whether there are plans to start steroids and when the first dose should be

When the physician requests a dose by phone, ask for it to be checked by
another midwife and repeat doses, insulin type and timing back to physician.

Ensure this is documented in woman’s record book and ward insulin plan.

Sometimes it is best for the woman with diabetes to talk directly to the physician.
Use common sense and follow up with physician about doses as required.

Back to Contents

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 35 of 40

c) GDM resources for midwives

Lifestyle advice

In general, women are advised to follow healthy eating guidelines for pregnant
women with the carbohydrate content modified for diabetes. The recommended
diet composition is based on the following:

 20% of calories from protein

 < 10% of calories from saturated fat

 ≤ 10% of calories from polyunsaturated fat

 60 - 70% of calories from monosaturated fat and carbohydrate

The proportion of fat and carbohydrate is not clear from the literature. However, a
low carbohydrate, high fat diet in animals is associated with more obesity in the
offspring so it is reasonable to consider around 50% of calories from complex
carbohydrate with low glycaemic index/load. Others suggest a minimum of 170g
carbohydrate daily. Simple sugars should be avoided.

Women are advised to spread their caloric intake through the day, planning three
meals with snacks between. Recommendations for total calorie intake are based
on the woman’s BMI (with a minimum of 1700cal/day).

Weight gain in pregnancy should be limited, depending on initial BMI. Further
detail to assist advice can be found at National Women’s Heath: Information and
Referral Forms (see additional resources section).

Weight reduction during pregnancy is not aimed for. However, some individuals
do reduce their weight as a result of healthier eating patterns and there are recent
data in obese women with type 2 diabetes that show improved outcomes if weight
gain is limited to <5kg.

It is not recommended to monitor urine ketones routinely.

Exercise is encouraged during pregnancy, aiming for 30 minutes at least 5 days a
week. Strenuous workouts should be avoided, but walking, swimming and upper
body exercises are encouraged.

Blood glucose monitoring

Women diagnosed with GDM are taught to test their blood sugars at home and
report them back accurately. It is important to emphasise that honesty is
imperative as some women will try to please with acceptable rather than accurate
results and this benefits no one.

Accuracy will help the diabetes team to observe trends and advise on appropriate
treatment as required.

The woman can phone, fax or email her results to the diabetes midwife or the
midwife will contact her weekly (more often if required). She should also be asked

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 36 of 40

to bring her meter and log book to each clinic appointment. Meters
can be downloaded in clinic; this is especially helpful if the clinical picture does
not seem to correlate with the reported results.

Teaching a woman to test her blood sugars

 Ensure that the woman is comfortable and the people/person with her is
supportive

 Before entering the room ensure that there is a meter (make sure that staff
members know how to set the time and date on the meter and how to recall
recent results)

 Also needed is a meter case, finger pricker pen, spare prickers, test strips that
are in date and are compatible to the meter, log book or paper to record
results, tissues and meter loan form

 Once in the room, explain why blood sugar levels are being monitored, this
can be explained in a positive way. Put emphasis on the benefits of seeing the
effect food and exercise has on blood sugar levels

 The aim is for the fasting blood glucose to be < 5mmol/L and the blood
glucose to be < 6 - 6.5mmol/L 2 hours after the start of each meal. It is
important to emphasise that the woman may not achieve these results without
pharmacotherapy and she should not starve herself.

 The midwife role is to educate and guide the woman with dietary advice in a
non judgemental way, recognising when treatment is appropriate and
facilitating its implementation

 Women with GDM are taught to test their blood sugars 4 times a day

 On waking, it is important to do the test before eating or drinking anything to
get accurate results

 In addition blood sugars should be tested 2 hours after the commencement of
each meal, make sure the woman knows that she can not eat or drink
anything other than water in that 2 hour period

 Show the woman the meter and the strips, making sure she knows how to
calibrate the meter as appropriate. Ensure she knows to check the strips for
their expiry date

 Show the woman how to assemble her type of pricker, inform her that she
needs to change her needle every 2 - 3 days

 Demonstrate the part of the finger that it is best to prick and show her the
angle. Explain that the side of the finger is less painful than the pad

 Ask the woman to demonstrate all that she has been taught washing her
hands before pricking her finger; let her know she should be visited the next
day to see how she is managing. Ensure that she has signed the loan form
and given the money to order her some test strips

See associated ADHB documents section below for link to GDM patient
information.

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 37 of 40

Teaching insulin

i. Assemble all equipment before commencing

 Prescription for insulin and needles to give to woman

 Insulin pens and spare needles to give to the woman. Try to give her two
different coloured pens if she is commencing both short and intermediate
acting insulin

 Insulin for the pens the woman should take with her

 ‘Information for Women needing Insulin in Pregnancy’ (booklet)

 Either recording sheet or ‘Blood Glucose Recording Book’ for recording
blood sugar levels

 A box of tissues

ii. Ensure that the woman is comfortable in the room and ensure the

person/people with her are supportive;

iii. Action

 Discuss with the woman the different types (short acting and intermediate
acting) of insulin and their different actions – include an explanation about
how quickly they peak and how long the back ground action lasts. Make
sure she is aware that she should eat when taking short acting insulin

iv. Administration

 Demonstrate how the insulin pen is assembled, how the needles are
attached, how to dial the correct dose of insulin and how to make
adjustments if the dose is over dialled

 Show the woman how to check a vial of insulin for expiry date, cracks,
floating particles

 Demonstrate the areas of the body where insulin can be administered and
how to pinch the skin to do so. Remind her to count to ten before
withdrawing the needle. Explain that there may be a little bleeding if a
small blood vessel is struck with the needle

 Ask the woman to demonstrate all of the things that have just been shown
her including giving herself an injection (no insulin of course)

v. Dangers

 Explain that insulin is safe in the correct doses but can be fatal if misused
or in the wrong hands

 Explain that needles and spare insulin should be kept away from children
and not shared with friends or family members

vi. Dosage

 Ensure that the woman knows what her starting doses of insulin are and
that she can correctly dial to the correct dose

 Show her on the piece of paper or ‘Blood Glucose Recording Book’ where
to write her insulin doses in and where to write adjustments

 Ensure the woman is aware that her insulin should be adjusted and this
may happen over the phone when a staff member is with her or when the
physician has been consulted

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 38 of 40

vii. Storage of insulin

 Ensure that the woman is aware that spare insulin should be stored in the
fridge (not freezer) and not stored in the fridge door

 Ensure that the insulin pens are not left lying around at home or in a hot
car

viii. Hypoglycaemia

 Discuss hypoglycaemia with the woman ensuring that she is aware of all
the symptoms and how to treat. Make sure she is aware to follow up with a
snack or meal following initial treatment

Give the woman the ‘Information for Women needing Insulin in Pregnancy’
booklet with all the information that just been given to her, making sure that she
has the appropriate phone numbers if she has any questions or concerns. The
teaching session should be documented in the clinical record.

It is important that the GP is informed about the woman’s diagnosis of GDM and
the plan for postpartum follow up. There are template letters that should be sent
following the diagnosis of GDM, unless a specific letter has been dictated by a
physician reviewing the woman. A second letter informing the GP about
postpartum follow up can be sent postnatally when the woman has been given a
laboratory form to do an HbA1c (ensure laboratory result goes to GP and copy to
the diabetes service).

 See associated ADHB documents section for links to all letters:

Back to Contents

19. Supporting evidence

 Crowther et al Effect of treatment of gestational diabetes mellitus on pregnancy
outcomes NEJM 2005;352:2477-86

 HAPO Hyperglycemia and Adverse Pregnancy Outcomes NEJM 2008; 358:1991-
2002

 Landon et al A multicenter, randomized trial of treatment for mild gestational
diabetes NEJM 2009;361:1339-48

 Rowan et al Glycemia and its relationship to outcomes in the metformin in
gestational diabetes trial. Diab Care 2010; 33:9-16

 Rowan et al. Metformin versus Insulin for the Treatment of Gestational Diabetes
NEJM 2008; 358:2003-15

 IADPSG panel Gestational diabetes mellitus: why screen and how to diagnose
Diab Care 2010; 33 (3):676-82

Back to Contents

http://www.ncbi.nlm.nih.gov/pubmed/15951574
http://www.ncbi.nlm.nih.gov/pubmed/15951574
http://www.nejm.org/doi/full/10.1056/NEJMoa0707943
http://www.ncbi.nlm.nih.gov/pubmed/19797280
http://www.ncbi.nlm.nih.gov/pubmed/19797280
http://www.nejm.org/doi/full/10.1056/NEJMoa0707193
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2943351/

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 39 of 40

20. Associated ADHB documents

 Antenatal Steroids for Preterm Birth

 Diabetes in Adults

 Fetal Heart Rate - Intrapartum - Surveillance

 Hyperemesis

 Management of Hypoglycaemia on the Postnatal Ward

 Management of Infants of Diabetic Mothers on the Postnatal Ward

 Medications - Administration

 Medications - Prescribing

Clinical forms

 CR3735: Diabetes Pregnancy Record

 CR2949: Maternity Diabetes Service Referral

 CR3782: Maternity Service Insulin / Dextrose Infusion - Antenatal

 CR3805: Maternity Service Insulin / Dextrose Infusion – Postnatal

Letters

 Vitamin D deficiency letter

 Community clinic GDM template letter

 GDM postpartum follow up letter to GP

Patient information

 Blood Glucose Recording Book

 Blood glucose testing (including recording sheet)

 Gestational Diabetes Mellitus (GDM) – patient information

 How to take Metformin – patient information

 Information for Women needing Insulin in Pregnancy (booklet)

 Medication options for GDM – patient information

 Pre Pregnancy Information for Women with Type 1 Diabetes

 Pre Pregnancy Information for Women with Type 2 Diabetes

Other resources

 Diabetes in Pregnancy - Background Paper

 Midwifery handbook (hard copy only)

 National Women’s Heath: Information and Referral Forms
Back to Contents

http://adhbintranet/ADHB_Policies_and_Procedures/2HSGs/Women's_Health/Maternity/AntenatalSteriodsForPretermBirth.htm
file://Ahsl6.adhb.govt.nz/main/Groups/Everyone/POLICY/Master%20file%20of%20Intranet/Clinical%20Practice/Board/DiabetesInAdults.pdf
file://ahsl6.adhb.govt.nz/main/Groups/Everyone/POLICY/LocalProtocols/WomensHealth/Maternity/FetalHeartRate-Intrapatum-Surveillance.pdf
file://ahsl6.adhb.govt.nz/main/Groups/Everyone/POLICY/LocalProtocols/WomensHealth/Maternity/Hyperemesis.pdf
http://www.adhb.govt.nz/newborn/Guidelines/Nutrition/HypoglycaemiaManagement.htm
http://www.adhb.govt.nz/newborn/Guidelines/Admission/IDMsOnThePostnatalWard.htm
file://ahsl6.adhb.govt.nz/main/Groups/Everyone/POLICY/Master%20file%20of%20Intranet/Clinical%20Practice/Board/MedicationAdministration.pdf
file://Ahsl6.adhb.govt.nz/main/Groups/Everyone/POLICY/Master%20file%20of%20Intranet/Pharmacy/RBP/Medications-Prescribing.pdf
http://adhbintranet/ClinicalForms/
http://nationalwomenshealth.adhb.govt.nz/Portals/0/Documents/Maternity%20%20Diabetes%20Service%20Referral%20(CR2949).pdf
http://adhbintranet/ClinicalForms/
http://adhbintranet/ClinicalForms/
http://nationalwomenshealth.adhb.govt.nz/Portals/0/Documents/Referral%20forms/Vitamin%20D%20deficiency%20letter%20July%202013.pdf
http://nationalwomenshealth.adhb.govt.nz/Portals/0/Documents/Referral%20forms/community%20clinic%20GDM%20template%20letter%20july%202013.pdf
http://nationalwomenshealth.adhb.govt.nz/Portals/0/Documents/Referral%20forms/GDM%20postpartum%20follow%20up%20to%20GPjuly%202013.pdf
http://nationalwomenshealth.adhb.govt.nz/Portals/0/Documents/Referral%20forms/Blood%20glucose%20testing.pictures.pdf
http://nationalwomenshealth.adhb.govt.nz/Portals/0/A%20to%20Z/G%20to%20L/G/G%20Gestational%20Diabetes.pdf
http://nationalwomenshealth.adhb.govt.nz/Portals/0/Documents/Referral%20forms/How%20to%20take%20Metformin.pdf
http://nationalwomenshealth.adhb.govt.nz/Portals/0/Documents/Referral%20forms/Medication%20Options%20for%20treatment%20-%20patient%20handout.pdf
http://nationalwomenshealth.adhb.govt.nz/Portals/0/A%20to%20Z/A%20to%20F/D/D%20Diabetes%20type%201%20pre%20pregnancy.pdf
http://nationalwomenshealth.adhb.govt.nz/Portals/0/A%20to%20Z/A%20to%20F/D/D%20Diabetes%20Type%202%20pre%20pregnancy.pdf
http://nationalwomenshealth.adhb.govt.nz/Portals/0/Documents/Referral%20forms/Diabetes%20in%20Pregnancy%202013%2009%2010%20Background%20Paper.pdf
http://nationalwomenshealth.adhb.govt.nz/health-professionals/information-and-referral-forms

If printed, this document is only valid for the day of printing.

Diabetes in Pregnancy 2013 12 05.doc
Page 40 of 40

21. Disclaimer

No guideline can cover all variations required for specific circumstances. It is the
responsibility of the health care practitioners using this ADHB guideline to adapt it for
safe use within their own institution, recognise the need for specialist help, and call
for it without delay, when an individual patient falls outside of the boundaries of this
guideline.

Back to Contents

22. Corrections and amendments

The next scheduled review of this document is as per the document classification
table (page 1). However, if the reader notices any errors or believes that the

document should be reviewed before the scheduled date, they should contact the
owner or the Clinical Policy Advisor without delay.

Back to Contents

mailto:cmcaleese@adhb.govt.nz

