

Australian Government

**Australian Institute of
Health and Welfare**

*Authoritative information and statistics
to promote better health and wellbeing*

Pros and cons of insulin pump use and differences by age

*Karen Byng, Daniel Palamara, Roslyn Seselja,
Susana Senes, Jeff Flack and Glynis Ross*

National Centre for Monitoring Diabetes

Insulin Pump User Survey, 2011

- NDSS registrants: T1D eligible for IPCs, consent to research
- Analysis based on 5,680 respondents – 59%
- Overall representative sample, but 15-29 year olds under-represented

- Patient demographics
- Diabetes history
- Why chose to use pump
- Benefits
- Problems
- Breaks from using pump
- Contact with diabetes doctor or educator
- Funding of their pump

Reasons for beginning pump therapy

- Better diabetes control—88%
- Lifestyle, such as flexibility with meal times, food or being able to sleep in—67%
- Prevention of long-term health complications—66%
- Recommended by specialist—60%

Reasons for beginning pump use, by age

Respondents giving reason (%)

Benefits of pump use

- Fitted in with lifestyle—86%
- Better diabetes control—83%
- Relocating cannula better than MDI—76%
- Convenient—71%

Benefits of pump use, by age

Respondents indicating benefit (%)

Negatives of pump use

- Expense of insulin pump consumables—the biggest negative—32%
- Other problems less frequently cited
 - Relocating cannula or tubing—16%
 - Did not like wearing—15%

Negatives of pump use, by age

Respondents indicating problem (%)

Temporary breaks from pump use

Respondents
indicating problem (%)

In summary

- Pros and cons of pump use identified are consistent with international findings
- More benefits than problems
- But age played a role in this, reflecting lifestyle priorities

Implications

- Different age groups, different priorities → tailor conversations with users to age group
- Cost a significant issue for adult pump users
- Perception of pump problems differs by age
- People who experience problems are more likely to take temporary break

Acknowledgements

- Insulin Pump User Survey participants
- National Diabetes Data Working Group
 - Jeff Flack (Chair)
 - Stephen Colagiuri
 - Wendy Davis
 - Robert Guthrie
 - Glynis Ross
 - Janelle Babare
 - Maria Craig
 - Susan Davidson
 - Mark Harris
 - Jonathan Shaw
- Diabetes Australia
- Funded by Australian Government Department of Health and Ageing

More information

www.aihw.gov.au