

Untapped Potential: Health Educators as Certified Diabetes Educators

Lori Blanton, MS, CHES

Diabetes Health Educator

Shands at the University of Florida
Diabetes Self-Management Education
and Nutrition Therapy Center

UF

Diabetes Center of Excellence
UNIVERSITY of FLORIDA

National Diabetes Fact Sheet

All Ages, 2011

- 25.8 million people in the United States
- 8.3% population
- Diagnosed 18.8 million
- Undiagnosed 7 million
- Pre-Diabetes 79 million

Type 1 diabetes: 5%

Type 2 diabetes: 90 - 95%

CDC, National Diabetes Statistics fact sheet. 2011

UF | Diabetes Center of Excellence
UNIVERSITY of FLORIDA

CDC Future Projection

- As many as 1 in 3 people will have diabetes by 2050 in the United States.

UF | Diabetes Center of Excellence
UNIVERSITY of FLORIDA

We need diabetes educators!

“Demand for diabetes educators is growing: to stay on pace for 2025, the number of diabetes educators would have to grow by 4% per year.”

[Tucker, Internal Medicine News, 44.14 (Sept. 1, 2011) p 23]

UF | Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Learning Objectives

- Identify the role, skill set, and requirements of the CDE (Certified Diabetes Educator)
- Illustrate how the CHES certification aligns with the National Standards of Diabetes Self-Management Education (DSME)
- Explain how to utilize CHES in DSME programs

UF

Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Acronyms

- National Commission for Health Education Credentialing
- National Certification Board for Diabetes Educators
- Certified Health Education Specialist
- Certified Diabetes Educator
- Diabetes Self-Management Education
- Medical Nutrition Therapy
- American Diabetes Association

UF | Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Certified Diabetes Educators

- Possesses comprehensive knowledge of and experience in diabetes management, pre-diabetes, and diabetes prevention.
- Educates and supports people affected by diabetes to understand and manage the condition.
- Promotes self-management to achieve individualized behavioral and treatment goals that optimize health outcomes.

Becoming a CDE

- Indicates that the health care professional possesses distinct and specialized knowledge to promote quality care for persons with diabetes.
 - Professional with primary role as a diabetes educator
 - NOT those who perform routine nursing, nutrition counseling or pharmacy practice

Discipline Requirement

- Clinical psychologist
- Registered nurse
- Occupational therapist
- Optometrist
- Pharmacist
- Physical therapist
- Physician (M.D. or D.O)
- Registered Dietitian
- Physician Assistant
- Exercise specialist
- Exercise physiologist
- Social Worker (must have Master's Degree)
- Podiatrist

UF

Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Professional Practice Requirement

- *A minimum of 2 years to the day* of professional practice under the discipline in which you are applying

AND

- *A minimum of 1,000 hours* of DSME experience within the last five years (400 in the last year) in the primary role as a diabetes educator or its equivalent

UF

Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Continuing Education

- Proof of *at least 15* continuing education hours (within 2 years of applying) specifically in diabetes by an NCBDE approved provider

UF | Diabetes Center of Excellence
UNIVERSITY of FLORIDA

CDE exam

- Initial certification fee \$350
- 2 exam windows each year
- 200 multiple choice, objective questions answered within 4 hours
- CDE credential is awarded – 5 year certification, 75 CEs renew

National Standards for Diabetes Self-Management Education and Support

Standard #5: Instructional staff

- One of the instructors responsible for designing and planning DSME and DSMS will be a RN, RD or Pharmacist or another professional, such as a CDE.
- Other health workers can contribute to DSME and provide DSMS with appropriate training in diabetes and with supervision and support.

National Standards for Diabetes Self-Management Education and Support

...More recently, health educators (e.g., Certified Health Education Specialists)...have been shown to contribute effectively as part of the DSME team and in providing DSMS.

UF | Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Our Department

- Administrative Associate August 2009
- Proposal presented in June 2011
- Employed October 2011 as a Diabetes Health Educator
- First CHES job written at my institution

UF

Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Our Team Goals

- Make the cost center profitable.
- Prove our worth as a team.
- Provide quality care and education to our patient population.

UF | Diabetes Center of Excellence
UNIVERSITY of FLORIDA

CHES are trained to effectively:

- **Assess** individual, organizational, and community health education needs.
- **Plan**, develop, implement, manage, and evaluate health education programs.
- **Communicate** health education needs.
- **Build** coalitions.
- **Identify** resources and make referrals.
- **Act as an advocate** for health issues.
- **Train** assistants and volunteers.
- **Develop** and use a variety of educational methods and materials.

UF

Diabetes Center of Excellence
UNIVERSITY of FLORIDA

DSME

- Individual Assessment
- Class A
- Class B
- Annual Follow-up in 1 year

MNT

- Individual Assessment
- Individual Re-assessment
- Follow-up as needed

UF

Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Certified Health Education Specialist: Win/Win Solution

- CDE out of classes, able to bill for individual DSME and MNT (~16 – 18 hrs/mo.) + **additional \$65,280.00 billable services**
- CDE out of clinics, able to bill for individual DSME and MNT. (~ 104 hrs/mo.) + **additional \$424,320 billable services**
- No OTJ training needed for CHES

UF

Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Certified Health Education Specialist: Win/Win Solution

Administrative Associate: ~ \$12.00/hr (~\$24,960.00/yr)
Trained CHES: ~ \$22.50/hr (~\$46,800.00/yr)
Total: \$71,760.00/year

New RD, CDE: ~\$26.74/hr (\$55,619.20/yr)
Administrative Associate: ~\$16.13/hr (\$33,550.40/yr)
Total: \$89,169.60/year

ANNUAL SAVINGS: \$17,409.60

UF

Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Cost	Amount
Administrative Associate	\$16.13/hr
New CDE	\$26+/hr
\$\$\$	Re-training Administrative Associates, Lost Productivity During Turnovers

Revenue	Amount
RD/CDE MNT Billing	Limited by Need to Teach Classes, Attend Clinics

\$42.13/hr COST

UF | Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Cost	Amount
Administrative Associate	\$12.00/hr
CHES	\$22.50+/hr

Revenue	Amount
RD/CDE MNT Billing	+ ~\$43,000/mo. (122 hrs/mo. x \$360/hr.)
\$\$\$	Benefit of a highly trained intern workforce

\$7.63/hr savings = \$15,870.40

YEARLY SAVINGS

UF | Diabetes Center of Excellence
UNIVERSITY of FLORIDA

One Year Later...

\$130,000.00

UF | Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Update: NCBDE & SOPHE agreement

March 26, 2013 – Diabetes Alert Day

Beginning January 1, 2014, professionals with an MCHES credential will be eligible to submit an application to become a CDE.

UF | Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Call to Action

- There is a need for more CHES diabetes educators. The patients benefit from the quality service they can provide, and the profession benefits from increased exposure.

UF | Diabetes Center of Excellence
UNIVERSITY *of* FLORIDA

Call to Action

- Convince the National Certification Board for Diabetes Educators (NCBDE) to revise their discipline requirements so that CHES are eligible for the CDE certification.

Email:

info@ncbde.org

UF

Diabetes Center of Excellence
UNIVERSITY of FLORIDA

Call to Action

- While CHES are presently allowed to participate in a diabetes education program pursuant to ADA standards, they are currently only able to serve in a supporting role, though they are more than qualified to be primary educators. CDE eligibility will award tremendous value to the CHES certification.

Call to Action

- Educate insurance companies as to the qualification and capabilities of CHES/MCHES professionals. Once they recognize their expertise, their value to employers, and thus their employability, will increase tremendously.

UF

Diabetes Center of Excellence
UNIVERSITY of FLORIDA

QUESTIONS?

Thank you for your time and
attention.

blanlo@shands.ufl.edu

UF

Diabetes Center of Excellence
UNIVERSITY of FLORIDA