

Sutter Medical Foundation Diabetes Management Program

Kimberly Buss, MD, MPH

Medical Director of Diabetes Education, SMF

Medical Advisor of Diabetes Disease Management Program, SHSSR

Jan Van der Mei, RN, MS, ACM

Director, Ambulatory Care Management

Sutter Health Sac Sierra Region

Sutter Health

Sacramento Sierra Region

Sutter Health
Sacramento Sierra Region

Sutter Health Sacramento Sierra Region Diabetes Patients

Sacramento County 2010 Prevalence of Diabetes by Zip Code

Sacramento County 2000 and 2010 Prevalence of Diabetes by Ethnicity

Sutter Health Sacramento Sierra Region Endocrinologists 2011

Epic Tools

Outpatient Guidelines

Patient Resources

Primary Care Physician

Care Center Staff
Educators
Care Coordinators

EPIC

Disease Management Program

URIC ACID
PHOSPHORUS
CALCIUM
CHOLESTEROL, TOTAL
HDL-CHOLESTEROL
LDL-CHOLESTEROL
LDL CHOL. CALCULATED

Lipids

Blood Pressure

EPIC

EPIC

Glycemic Control

Sutter Health
Sacramento Sierra Region

Jan Van der Mei, RN, MS, ACM
Director, Ambulatory Care Management
Sutter Health Sac Sierra Region

Ambulatory Care Management Programs

- ❑ Case Management
 - Sutter Care Coordination Program (SCCP)
 - Transitions of Care
 - AIM Telemanagement
- ❑ Disease Management
 - Diabetes
 - Asthma
 - CHF
 - Anti-Coagulation Program
- ❑ Sutter Select
 - Heart Health

Diabetes Program Enrollment

Sutter Health
Sacramento Sierra Region

Diabetes Management

- Nurses and DMS work with patients, families and physicians to optimize management of individuals with diabetes
- Key interventions at key times
 - Lab reminders
 - Overdue for testing
 - Abnormal lab - repeat testing
- Reinforce education
- Self-Management Tools
- Individualized care planning
 - Insulin Management
- Care coordination
 - Providers
 - Education
 - Equipment

RN Assessment and Interventions

- Review medical record, medications, and history
- Target treatment goals according to standard of care
- Contact with patients includes:
 - Identification of treatment barriers
 - Determine education needs; schedule class or reinforce as needed
 - Develop treatment plan with patient and PCP
 - Identification of patients personal goals for managing disease process
- Physician contact and update as needed via EPIC
- Provide culturally relevant educational material
- Follow-up phone appointments are scheduled as appropriate

Diabetes Program: Controlling Blood Sugars

**Average A1C (Blood Sugar Control)
Improvement in High Risk Diabetes Patients**

An elevated A1C level indicates poor blood sugar control over time and is a primary predictor of cardiovascular disease in patients with diabetes. An A1C >9 is considered "high risk" for this analysis.

A drop of 1.0 on the A1C scale is significant and impacts positively the long-term prevention of diabetes complications.

Diabetes Program Helps to Improve Control of Cholesterol

**Average LDL (bad cholesterol)
Improvement in High Risk Diabetes Patients**

From Q3 2011 to Q3 2012, the diabetes program experienced an improvement between 16% and 21% during the period of Q3 2011 to Q3 2012.

Sutter Health

Sacramento Sierra Region

Sustained Improvement in Diabetic Control

Number of Members With A1C Reductions

LDL and BP Control

QUESTIONS