
SDPI HEALTHY HEART PROJECT
Enrollment Talking Points
These Talking Points serve as a starting point for you to converse with an individual about enrolling in the Healthy Heart Project. You are encouraged to customize these according to your needs. It would probably be best not to read them out loud but to use your own words.
WHY PARTICIPATE IN THE HEALTHY HEART PROJECT?
· Diabetes and heart disease are serious problems for American Indians and Alaska Natives, and diabetes is a major risk factor for heart disease.
· Heart disease (also called cardiovascular disease) includes heart attacks, strokes and diseases of the blood vessels.
· Studies show that you can reduce your risk of developing heart disease by treating and controlling your risk factors, such as blood pressure, weight, and cholesterol and by stopping smoking if you are a smoker.
WHAT DOES THE HEALTHY HEART PROJECT OFFER?
· Intensive case management of your diabetes by a medical provider (includes blood pressure, cholesterol, weight monitoring, specific lab tests, medication adjustments), and educational information (weight loss, physical activity, healthy eating).
· Classes on heart health.
WHY WOULD YOU WANT TO PARTICIPATE?
· To help reduce your chances of getting heart disease.

· To receive professional medical and nutritional advice in conjunction with your regular provider through case management and classes.

· Healthier lifestyle for a longer life – What you learn at the classes--physical activity and healthier food choices (less fat and fewer calories)--will lead you to a healthier lifestyle.

· The project (classes and individual sessions with your case manager and others) is worth over $5000 in care.

WHAT DO YOU HAVE TO DO?
· Have a physical exam, including laboratory tests, and possibly an electrocardiogram (ECG) when you start the project to learn more about your health.
· Repeat the physical exam and lab tests once each year to monitor your change in health.
· Complete the Comprehensive Participant Questionnaire when you start the project and annually every year that you remain in the project.

· Attend monthly case management meetings with your diabetes case manager.

· Attend Honoring the Gift of Heart Health classes (if offered)
· Sign a HIPAA B form before you start to show that you agree to allow some of your personal information, without your name, date of birth or other identifiers, to be shared with the Coordinating Center.
WHAT ARE THE GOALS?
· Individual goals:

· Increased physical activity (to 150 minutes per week or 10,000 steps per day)

· 7% weight loss

· Control heart disease risk factors with behaviors and medication.

· Feel better!

· Learn better nutrition and activity behaviors.
· Learn the best ways to help other American Indians and Alaska Natives with diabetes prevent cardiovascular disease (because we are evaluating the project to learn what works best).
Talking points

Special Diabetes Program for Indians

HHI Talking Points-Enrollment.doc
Last Revised: 2/27/2014

