

Future Perspectives On Diabetes

What can we do for seniors?

**Slaying the Medicare Dragons:
The Promise of Innovation**

October 17, 2007

Dr. William Rowley

Institute for Alternative Futures

Increasing Prevalence of Diabetes

Diagnosed &
undiagnosed

Sources: CDC Behavioral Risk Factor Surveillance System; Narayan. Impact of Recent Increase in Incidence on Future Diabetes Burden. *Diabetes Care* 2006;29:2114-2116

Risks of Diabetes

Lifetime Risk

52%

49%

31%

45%

40%

27%

Prevalence Increases with Age

If onset at 50 years old

- Quality of life shortened 14-18 years
- Lifespan shortened 9-14 years
- 65% die of heart disease

Burden of Diabetes

Americans with Diabetes

Data from CDC and American Diabetes Association projected to 2025

The Annual Cost of Diabetes

Data American Diabetes Association projected to 2025

Increasing Prevalence of Obesity

Source: CDC Behavioral Risk Factor Surveillance System

2015 Projection: Wang & Beydoun. The Obesity Epidemic in the United States ... *Epidemiologic Reviews*, 5/17/07

All it takes is personal responsibility

2005 Health Behaviors Survey Percent of Overweight Active Duty

- 13% are obese
- 3,000 separations per year

All it takes is personal responsibility

**Every segment of society
shares in this
responsibility**

**We can't afford all the
disease we are creating!**

Prevention at the Societal Level

Start with children

Prevention at the Societal Level

Change the way we eat

Prevention at the Societal Level

Universal Design for Active Living

Prevention at the Societal Level

Bring Activity Back into Life

Prevention at the Societal Level

Bring Activity Back into Work

Prevention at the Health System Level

Lifetime diabetes risk in 18 y/o man

- Normal weight = 20%
- Overweight = 30%
- Obese = 57%
- Very obese = 70%

1. Prevention

- Early detection of risk
- Early intervention
 - Education
 - Coaching

Prevention at the Health System Level

2. Screening

- Of 35 million seniors in Medicare, 17 million have undiagnosed diabetes or prediabetes
- Can stop progression of prediabetes to diabetes 71% of time with walking and modest weight loss

3. Behavior Modification

Effective Management of Chronic Diseases

Medical Problems

- Diabetes
- HTN
- Dyslipidemia
- Cardiac Risk

Noninvasive monitoring

Wireless capture to electronic record

Targeted Therapies

Effective Management of Chronic Diseases

“Medical Home”

- Collaborative team connected by EHR
- Continuous planned healing relationship
- Address all health problems & risks - coordinated
- Effective evidence-based interventions
- Access to information & coaching
- Shared decision-making & responsibility

How Much Could We Prevent?

- Effective prevention could eliminate at least half the cases of diabetes
- Effective management of diabetes could:
 - Avoid or slow peripheral neuropathy by 2/3
 - Reduce amputations by more than 1/2
 - Prevent or delay blindness by 2/3
 - Reduce renal failure by 1/2
 - Reduce death from stroke/heart attack by ~1/3?

***Besides saving lives and reducing suffering
how many billions would society save?***

A Time of Great Challenges!

Overall Health System Performance

Source: Commonwealth Fund State Scorecard on Health System Performance, 2007

A Time of Great Challenges!

Overall Health System Performance

Better access is closely associated with better quality

Higher quality is not associated with higher costs

A Time of Great Challenges!

To get one you need all three

The Lesson from the Future

**We adapt to major change by
changing our minds**

Summary

- Diabetes is one of the biggest challenges of our aging society
- We will not conquer diabetes until we also address obesity
- We must keep Americans healthy - prevention
- We must keep those with diabetes healthy - effective management of chronic diseases
- If we do these 2 things we will save \$ billions
- To do this we need to change our minds

**We cannot predict the
future...**

But we can create it

**We need to start with a vision
for a future worth creating**