Vita signs

Getting Blood Pressure Under Control

1 in 3 -

Nearly 1 in 3 adults (about 67 million) have high blood pressure.

About 36 million adults with

high blood pressure don't have it under control.

1,000

High blood pressure contributes to nearly 1,000 deaths a day. Many missed opportunities to prevent heart disease and stroke

High blood pressure is a major risk factor for heart disease and stroke, both of which are leading causes of death in the US. Nearly onethird of all American adults have high blood pressure and more than half of them don't have it under control.* Many with uncontrolled high blood pressure don't know they have it. Millions are taking blood pressure medicines, but their blood pressure is still not under control. There are many missed opportunities for people with high blood pressure to gain control. Doctors, nurses and others in health care systems should identify and treat high blood pressure at every visit.

*Blood pressure control means having a systolic blood pressure less than 140 mmHg and a diastolic blood pressure less than 90 mmHg, among people with high blood pressure.

Learn what you can do to get control of high blood pressure.

→ See page 4

Want to learn more? Visit

w 🔥 http://www.cdc.gov/vitalsigns

National Center for Chronic Disease Prevention and Health Promotion Division for Heart Disease and Stroke Prevention

Controlling blood pressure has to be a priority.

Why is blood pressure control so important to health?

When your blood pressure is high:

- ♦ You are **4** times more likely to die from a stroke
- \diamond You are 3 times more likely to die from heart disease

Even blood pressure that is slightly high can put you at greater risk.

Most people with uncontrolled high blood pressure:

♦ Know they have high blood pressure ♦ See their doctor ♦ Take prescribed medicine

Each of these is important, but there is much more to do. What's needed now is for doctors, nurses and their patients to pay regular and frequent attention to controlling blood pressure.

Know your numbers and what they mean

If you have diabetes, talk with your doctor about appropriate blood pressure levels.

Tracking Success in Blood Pressure Control

Health care systems

High blood pressure control throughout health care systems improves by using electronic health records (EHRs) and patient registries to:

- Include quality measures for performance
- Identify and follow-up with patients who have high blood pressure
- Notify doctors about patients with high blood pressure readings

Uncontrolled High Blood Pressure

♦ Too many people have it.
 ♦ The risks are serious.
 ♦ A team-based care approach can help.

Patients

Blood pressure control improves when patients take action.

- ♦ Take medicines as prescribed
- Learn to measure blood pressure on your own
- ♦ Lower your risk by:
 - Eating a healthy, low sodium diet.
 - Exercising
 - Maintaining a healthy weight.
 - Limiting alcohol use.
 - Not smoking.

Doctors, nurses and others who treat patients

High blood pressure control improves when it's a priority:

- ♦ Focus on blood pressure and track your performance
- ♦ Use a team-based care approach
- Checking and addressing blood pressure at every visit
- ♦ Simplify treatment:
 - Once-a-day doses of medicine when possible
 - Fewer pills

Source: Wofford MR, Minor DS. Hypertension: issues in control and resistance. Curr Hypertens Rep 2009;11:323–8.

What Can Be Done

Federal government is

- ◇ Joining with the private sector in leading the national Million Hearts[™] initiative to prevent a million heart attacks and strokes by 2017 (http:// millionhearts.hhs.gov).
- Working with pharmacists on activities to provide education and counseling to patients with high blood pressure.
- Focusing on the importance of high blood pressure as a Leading Health Indicator. (http://www. healthypeople.gov/2020/LHI/clinicalPreventive. aspx).
- Measuring progress against the specific objectives in Healthy People 2020. (http://www. healthypeople.gov/2020/topicsobjectives2020/ objectiveslist.aspx?topicId=21).

Health care systems where patients are seen and treated can

- Start having doctors, nurses, and others review patient records, looking for patients who need more attention to control their high blood pressure.
- Create system-wide targets using Healthy People
 2020 objectives to achieve blood pressure control.
- Update staff monthly on progress and give feedback on success measures.
- ◊ Make it easier for patients to stay on medicines:
 - Consider 90-day refills for prescriptions
 - Consider no or lower co-payments for medicines

For more information, please contact **Telephone: 1-800-CDC-INFO (232-4636) TTY: 1-888-232-6348 E-mail: cdcinfo@cdc.gov** Web: www.cdc.gov Centers for Disease Control and Prevention

1600 Clifton Road NE, Atlanta, GA 30333 Publication date: 09/04/2012

Doctors, nurses and others who treat patients can

- Flag and monitor patients with high blood pressure or who are at-risk. Report progress on patients using National Quality Forum (NQF) 0018. (http:// www.qualityforum.org/MeasureDetails.aspx?actid= 0&SubmissionId=1236#p=2&s=n&so=a).
- Counsel patients to take their medicines and make lifestyle changes. Follow their progress.
- Regularly evaluate the blood pressure medicines they take to determine whether these need to be changed.
- Address every blood pressure reading that is high by talking with the patient about taking prescribed medicines, adjusting current medicines and/or encouraging lifestyle changes. Consider once-a-day doses of medicines when possible.

Everyone can

- Take prescribed medicines each day and follow the directions on the bottle. If your blood pressure is still not under control or if you have side effects, talk with your doctor, nurse, or pharmacist about possibly changing your medicine.
- Work to maintain a healthy weight and meet the Physical Activity Guidelines for Americans. (http://www.cdc.gov/physicalactivity/everyone/ guidelines/)
- ♦ Follow a heart healthy eating plan with foods lower in sodium.
- ◊ Get help to stop smoking. If you don't smoke, don't start.
- Measure and write down your blood pressure readings between doctor's visits. This can be done at home, at a grocery store or at the pharmacy.
- Keep your doctor, nurse, pharmacist or other health care provider informed of your blood pressure readings that you take at home.