

Set your sight on healthy vision
if you have diabetes

NATIONAL DIABETES MONTH 2013

Social Media Toolkit


Introduction

Join the National Eye Health Education Program (NEHEP) of the National Eye Institute (NEI) during National Diabetes Month in November to increase awareness about diabetic eye disease. In this social media toolkit, we provide a variety of resources and strategies to help you educate people with diabetes about diabetic eye disease and ways they can protect their vision. Use Facebook posts, Twitter tweets, an infographic, vodcasts, and other resources referenced below on your social media and website pages. Many of our resources are available in both English and Spanish.

Process

In all social media campaigns, stakeholders conduct activities according to an established process in order to achieve maximum effectiveness and efficiency in disseminating messages. NEHEP has developed the following process to help you conduct a successful social media campaign on diabetic eye disease.

STEP 1: DEFINE THE PROBLEM

Set the stage to help people understand what diabetic eye disease is and who is at risk. Use the following information to help you.

What Is Diabetic Eye Disease?

Diabetic eye disease is a group of eye problems people with diabetes may face as a complication of the disease, which can lead to vision loss or blindness. These include:

- Cataract (clouding of the lens of the eye)
- Diabetic retinopathy (the most common form of diabetic eye disease, which damages the blood vessels in the retina)
- Glaucoma (damage to the optic nerve that affects peripheral or side vision)

All people with diabetes, type 1 and 2, are at risk. The longer a person has diabetes, the greater his or her risk of diabetic eye disease. African Americans, American Indians/Alaska Natives, Hispanics/Latinos, and older adults are at higher risk of losing vision or going blind from diabetes.

STEP 2: DEVELOP THE MESSAGE

This year's theme is *Set your sight on healthy vision if you have diabetes*. Share eye health messages during National Diabetes Month and beyond. Post messages on Facebook or on your website, or print them in your newsletter or other publications. Here are a few ideas:


National Eye Institute


A program of the National
Institutes of Health

- People with diabetes should get a comprehensive dilated eye exam at least once a year. A dilated eye exam is when an eye care professional puts drops in the eyes to dilate, or widen, the pupils in order to examine the back of the eyes for signs of disease.
- Diabetic eye disease often has no warning signs, but it can be detected and treated early, before noticeable vision loss occurs.
- With early detection, timely treatment, and appropriate follow-up, the risk of severe vision loss from diabetic retinopathy can be reduced by 95 percent.
- If you have diabetes, it's important to keep your health on **TRACK**:

Take your medications.

Reach and maintain a healthy weight.

Add physical activity to your day.

Control your blood sugar, blood pressure, and cholesterol.

Kick the smoking habit.

STEP 3: DISSEMINATE RESOURCES


NEHEP offers a variety of multimedia and traditional educational resources for community organizations and health professionals to use to inform people about diabetic eye disease. These resources can be used to reinforce the messages above and can be used in a variety of outlets. In the following sections, you will find samples of these resources and ideas on how to use them. Additional resources and materials can be found on the NEHEP Diabetic Eye Disease Program Web page at www.nei.nih.gov/nehep/programs/diabeticeyedisease

Diabetic Eye Disease Infographic

www.nei.nih.gov/nehep/NDM

Add this new infographic to an article, story, newsletter, or website to provide at-a-glance information on diabetic eye disease, prevalence rates, risk factors, and ways to help prevent vision loss. You can also share it via your social media networks. Here are some suggested posts that can accompany the infographic:

- Diabetic retinopathy is the leading cause of blindness in the United States, but early detection, timely treatment, and appropriate follow-up can reduce your risk of vision loss by as much as 95 percent. Learn more: <http://1.usa.gov/1fv5Ofa>
- Know about diabetic eye disease? Don't know what to do about it? Learn more with this infographic: <http://1.usa.gov/1fv5Ofa>
- People with diabetes can protect their vision through early detection of diabetic eye disease. Learn more with this infographic: <http://1.usa.gov/1fv5Ofa>


Facebook

Facebook is a great platform to share information about diabetic eye disease among your followers. Here are some tips to help get you started.

- Like the NEHEP Facebook page.
www.facebook.com/nationaleyehealtheducationprogram
- Like, share, or comment on content we post to our page.
- Tag us using @National Eye Health Education Program or use the #NEHEP4sight hashtag.

Below are some sample messages you can post throughout National Diabetes Month and in the weeks leading up to it. For a full list of sample posts, visit: www.nei.nih.gov/nehep/programs/diabeticeyedisease/social_media.asp

- November is National Diabetes Month. If you have diabetes, the @National Eye Health Education Program has resources to help you learn how to protect your vision. www.nei.nih.gov/diabetes
- If you have diabetes, set your sight on healthy vision. Learn more from the @National Eye Health Education Program. www.nei.nih.gov/diabetes
- If you have diabetes, National Diabetes Month in November is a perfect time to schedule that yearly dilated eye exam! If you need tips for finding an eye care professional in your area, visit www.nei.nih.gov/healthyyes/findprofessional.asp
- Si usted tiene diabetes, la detección temprana de la enfermedad diabética del ojo puede salvar su visión. No pierda de vista la enfermedad diabética del ojo durante este Mes de la Diabetes. Aprenda más en: www.nei.nih.gov/diabetes/content/spanish


Twitter

Twitter is another great platform to share information about diabetic eye disease. Here are some Twitter tips:


- Follow @NEHEP and retweet our posts.
www.twitter.com/NEHEP
- Tag us using @NEHEP in your posts.
- Use the #NDM2013 hashtag in any content that highlights National Diabetes Month.

Below are some sample messages you can tweet throughout National Diabetes Month and in the weeks leading up to it. For more sample tweets, visit: www.nei.nih.gov/nehep/programs/diabeticeyedisease/social_media.asp

- November is National Diabetes Month. @NEHEP has resources to help people with #diabetes protect their sight. www.nei.nih.gov/diabetes #NDM2013
- If you have #diabetes, set your sight on healthy vision during #NDM2013! Learn more from @NEHEP www.nei.nih.gov/diabetes
- Don't lose vision to #diabetes. Detect #diabeticeyedisease early w/a dilated eye exam. Learn more from @NEHEP: www.nei.nih.gov/diabetes
- Got #diabetes? A dilated eye exam can detect #diabeticeyedisease early. Early detection and treatment saves sight. www.nei.nih.gov/diabetes
- #NDM2013 is a perfect time for people with #diabetes to schedule that annual dilated eye exam. More from @NEHEP at www.nei.nih.gov/healthyyes/eyeexam.asp
- ¡Ojo con tu visión durante el #NDM2013! Hazte un examen de los ojos con dilatación de las pupilas y mantén tu diabetes bajo control.

Drop-In Article

www.nei.nih.gov/nehep/NDM


Include a drop-in article in your blog, newsletter, or website, or e-mail it to local media, asking them to publish it to help raise awareness among people with diabetes about how they can save their sight.

Print and Radio Public Service Announcements (PSAs)


www.nei.nih.gov/nehep/programs/diabeticeyedisease/graphics.asp

Use these PSAs when posting messages on Facebook, on your website, or in your newsletter or other publications. Radio script PSAs can be shared with local radio stations or recorded as messages for your phone lines that people can listen to while on hold.

Educational Resources

<http://catalog.nei.nih.gov>

NEHEP offers a variety of resources for people with diabetes, as well as teaching tools for health and community professionals to use to raise awareness about diabetic eye disease. Order or download NEHEP resources, such as our *Diabetes and Healthy Eyes Toolkit*, *Don't Lose Sight of Diabetic Eye Disease* brochure, *Watch out for your vision!* booklet, *Diabetic Eye Disease Educator's Guide*, and more!

Web Buttons

Add NEHEP buttons to your website to link visitors to detailed information about diabetic eye disease, comprehensive dilated eye exams, financial assistance for eye care, e-cards they can send, and more.

Adding buttons is easy. Share the code with your webmaster, and he or she will only need to copy the code and paste it into your Web page.

- For National Diabetes Month buttons, visit: www.nei.nih.gov/nehep/NDM
- For diabetic eye disease e-card buttons, visit: www.nei.nih.gov/nehep/programs/diabeticeyedisease/buttons.asp

E-Signature


www.nei.nih.gov/nehep/NDM

Copy and paste this banner into your e-mail signature to promote National Diabetes Month and help your recipients get information on diabetic eye disease.


Flickr

www.flickr.com/photos/nationaleyeinstitute


If you're looking for eye-related images to use with your social media posts, on your website, or in your publications, visit the NEI Flickr page. You'll find a variety of photos and illustrations you can use, including images on eye diseases and conditions, eye diagrams, images of patient–doctor interaction, and more. Permission is granted to use these items for educational, news media, or research purposes, provided the source for each image is credited. Images may not be used to promote or endorse commercial products or services.


<http://bit.ly/14yA7Gh>

NEHEP offers a variety of eye health videos and recorded webinars that can be posted to your website or Facebook page. Tweet about them to share information that people with diabetes should know to protect their sight.

Animation of Diabetic Retinopathy


<http://youtu.be/cUwzI65vM40>

This animation explains the damaging effects of diabetic retinopathy on the blood vessels in the eye.

Diabetic Eye Disease Vodcast


<http://youtu.be/E1Je-kexwNQ>

This video will help people with diabetes learn about the importance of early detection and treatment available to prevent vision loss from diabetes.

Comprehensive Dilated Eye Exam Vodcast


<http://youtu.be/-PDqMNI4TeQ>

People can sometimes be uncertain about what a comprehensive dilated eye exam entails. Share this video to help people learn more.

Webinar: What People With Diabetes Know About Their Eyes


<http://youtu.be/2hknyGi0PHg>

Health professionals and health educators can watch this video to learn more about the prevalence of diabetes in the United States, what people with diabetes around the country know about its vision complications, and resources available to educate them.

We hope these resources help increase your capacity to raise awareness about diabetic eye disease. Together we can spread the word and help encourage people with diabetes to set their sight on healthy vision.

Thank you for all your efforts!