

The Hon. Dr. Eric Hoskins
Minister of Health and Long-Term Care
10th Floor, Hepburn Block
80 Grosvenor Street
Toronto, Ontario M7A 2C4

December 9, 2014

Dear Minister Hoskins,

We are writing to request an urgent meeting with you to discuss how we can partner to ensure progress in Ontario's Diabetes Strategy.

We acknowledge the government investments in the Ontario Diabetes Strategy which has resulted in improved screening, prevention and treatment of some diabetes related complications in the province. However, the prevalence of one of the most devastating outcomes of diabetes -- foot ulcers and amputations -- continues to grow. Ministry of Health and Long-Term Care data shows that in fiscal year 2008/9 there were 18,341 hospitalizations in Ontario due to diabetic foot ulcers or amputations. In 2010/11 there were 33,199.¹ This has direct and devastating implications for the approximately 1.46 million Ontarians with diabetes, their families, the services that support them, and the health system as a whole.²

Chief among these gaps is the fact that most Ontarians with diabetic foot complications have to pay out of pocket for the care they need, which includes preventative shoes, socks, offloading devices and chiropody/podiatry/nursing treatment. Also of critical import is that primary care screening rates for diabetic foot complications in Canada are currently the lowest among high income countries.³ Furthermore people with early signs of diabetic foot complications often have no place to go, beyond the emergency room. Unlike jurisdictions such as the United Kingdom, Ontario lacks regional multidisciplinary diabetes foot care teams to perform emergency limb salvage. These gaps lead to a failure of diabetic foot ulcers to heal in a timely fashion. This, in turn, exposes Ontarians with diabetes to gangrene, bone infections (osteomyelitis), numerous visits, longer healing times and, unfortunately, lower limb amputations that are preventable.

¹ Performance Measures for the Ontario Diabetes Strategy, Report #3, October 2011, Health Analytics Branch, Ministry of Health and Long-Term Care

² Canadian Diabetes Association. Diabetes Charter Backgrounder Ontario from <www.diabetes.ca/charter>

³ Commonwealth Fund. 2005 International health policy survey of sicker adults. Commonwealth Fund - from <www.commonwealthfund.org>

Minister, we were excited to see Ontario display a leadership role by highlighting diabetic foot care as a national priority at the 2012 First Minister's Conference in Halifax⁴ and to see RNAO's Best Practice Guideline *Assessment and Management of Foot Ulcers for People with Diabetes*, 2nd ed.⁵ selected for national implementation by the Council of the Federation Clinical Practice Guidelines Working Group, in 2013. This is also why we support Ontario's 'Life or Limb Policy', which aims to facilitate timely access to acute care services within a best effort window of 4 hours for patients who are life or limb threatened.⁶

We want to propose to you a more coordinated and integrated system of care, one that would serve to improve patient outcomes, while providing the health system with substantial cost savings – as the system cost of a single diabetic foot ulcer requiring amputation is \$70,000.⁷ We believe there are a number of key opportunities for your Ministry to drastically improve the diabetic foot care situation in our great province. To that end, we the undersigned, recommend your Ministry take leadership in the following areas:

1. Providing universal access to preventative foot care services, including supplying preventative shoes, socks and offloading devices to those in need, free at the point of care, for all Ontarians living with diabetes;
2. Developing policies that enable every Ontarian with diabetes to have at least one foot assessment by a qualified health provider per year;
3. Adopting an Ontario-wide interprofessional approach to diabetic foot care, with at least one multidisciplinary diabetes foot care team, with a well-defined referral pattern, in each Local Health Integration Network (LHIN);
4. Publish, on an annual basis, reliable data on diabetes foot care, using internationally recognized metrics, to assist on-going quality improvement efforts.

⁴ From Innovation to Action: The First Report of the Health Care Innovation Working Group. 2012. Council of the Federation. Halifax.

⁵ *Assessment and Management of Foot Ulcers for People with Diabetes*, 2nd ed, 2013. Registered Nurses' Association of Ontario: Toronto, Ontario.

⁶ Life and Limb Policy - from <www.health.gov.on.ca/en/pro/programs/criticalcare/life.aspx>

⁷ Inflation adjusted figure from Medical Advisory Secretariat - Ontario Ministry of Health and Long-Term Care. Hyperbaric oxygen therapy for non-healing ulcers in diabetes mellitus: an evidence-based analysis. Toronto; 2005

We believe universal access to preventative diabetic foot care will decrease ulcers and amputations, in the same way that retinopathy screening and treatment has decreased diabetes related blindness -- and, it will also decrease overall provincial spending.

Thank you for your attention to these issues. We will follow-up with your office to schedule a meeting so that together we improve foot screening and care. In doing so we can save the limbs and lives of Ontarians living with diabetes.

With warmest regards,

Doris Grinspun, RN, MSN, PhD, LLD(hon), O.ONT
Chief Executive Officer
Registered Nurses' Association of Ontario

Mariam Botros, CDE, D.Ch, IIWCC
Executive Director
Canadian Association of Wound Care
Director, Diabetic Foot Canada
Co-editor, Diabetic Foot Canada Journal

cc. Hon. Kathleen Wynne, Premier of Ontario
Dr. Bob Bell, Deputy Minister of Health and Long-Term Care

Supporters:

Rick Blickstead
President and Chief Executive Officer

Canadian Diabetes Association

Cathy Harley
Executive Director

Canadian Association for
Enterostomal Therapy

Sarah Robinson
President

Ontario Society of Chiropractors Association

Dr. Gary Sibbald
Professor and
Wound Care Physician

University of Toronto/
Women's College Hospital

Dr. Janine Malcom
Physician and Chairperson

Champlain Diabetic Foot Care
Expert Committee

Dr. Kevin Woo
Professor

School of Nursing, Queens University

Dr. Rene Wong
Professor

Banting and Best Diabetes Centre,
University of Toronto

Dr. Rosemary Kohr
Advanced Practice Nurse Consultant

Kohr Consulting

James Elliott
Director of Advocacy and Government
Relations

Canadian Association of Wound Care

Stephen Hartman
Chief Executive Officer

Canadian Federation of Podiatric Medicine

Dr. Rajna Origin
Senior Research Fellow

Royal District Nursing Service
Institute Australia

Douglas Queen
Past Executive Director of the Canadian
Association of Wound Care

Welsh Wound Innovation Centre

Dr. Keith Harding
Professor

Wound Healing Research Unit,
Cardiff University, School of Medicine

Dr. Bill Thompson
Professor and Infectious Disease
Specialist

Western University,
London Diabetes Foot Clinic

Andrew Springer
Chiropodist/
Foot Specialist

Spring and Associates Chiropody

Deirdre O'Sullivan-Drombolis
Physiotherapist,
Wound Care Team Lead

Canadian Physical Therapy
Wound Care Collaborative

Dr. David Armstrong
Podiatric Surgeon/Professor

Southern Arizona Limb Salvage Alliance
(SALSA) University of Arizona

David Walker
Chiropodist

Champlain Diabetic Foot Care Program

Dr. Sholom Glouberman
President

Patients Canada

Pat MacDonald
President

Canadian Association of Foot Care Nurses

Ann-Marie McLaren
Chiropodist and Wound Care Team
Lead

Chiropodist/Wound Care Team and
Professional Practice Leader Chiropody

Devon Janke
Chiropodist, IWWC, Certified Diabetes
Educator

Health Sciences North

Dr. Karen Campbell
Wound Project Manager

Western University

Sherry Green
Wound, Research and
Foot Care Nurse

London Diabetes Foot Clinic

Elise Rodd
Treasurer

Canadian Association for
Enterostomal Therapy

Leigh Fairbridge
Chiropodist/Owner

Fairbridge Foot Clinic

Laurie Goodman
Registered Nurse, Co-Director and
Course Coordinator

International Interprofessional
Wound Care Course - Canada

Cindy Lazenby
Director

Foot Care Kingston Institute

Dr. Perry V Mayer
Diabetic Foot and Wound Specialist

The Mayer Institute (TMI)

Connie Harris
CNS Wound & Ostomy / Clinical Lead
Wound

Care Partners

Dr. Lori Teeple
Associate Professor Medicine and
Family Medicine

Schulich School of Medicine and Dentistry,
Western University,
Bluewater Area Family Health Team

Lena Peslar MacMilian
Chiropodist

Thousand Island,
Rideau Tay High Risk Chiropody Foot Care

Pamela Houghton
Professor and Chair

School of Physiotherapy, Masters of Clinical
Sciences Program in Wound Healing,
Faculty of Health Sciences, Western
University

Dr. Guiseppe Papia
Vascular & Endovascular Surgeon,
Assistant Professor

Schulich Heart Centre,
Sunnybrook Health Sciences Centre

Dr. Mark Pope
Medical Director

Vascular Laboratory at
Trillium Health Partners

Beth Vreugdenhill
Regional Foot Care R.N.

Thames Valley Family Health Team

Dr. John Nesbitt
Medical Director

Calgary Foot and Ulcer Clinic

Dr. Johnny Lau
Physician and Professor

Western University

Dr. David Keast
Wound Care Research Theme Leader

Aging Rehabilitation and Geriatric Care
Research Centre,
Lawson Health Research Institute

Dr. Morvarid Hessami Booshehri
Dermatologist and Professor

University of Toronto

Dr. Robyn Jones Evans
Physician

Women's College Hospital

Victoria Shantz
Enterostomal Therapist, Clinical Nurse
Specialist

Saint Elizabeth Health Care

Bo Fusek
Diabetes Clinical Nurse Specialist

Diabetes Care and Research Program,
Hamilton Health Sciences

Dr. Amir K. Hana
Physician

St Michael's Hospital