

SCREENING FOR DIABETES MELLITUS IN COMMUNITY PHARMACIES IN BRAZIL: RESULTS OF A NATIONWIDE CAMPAIGN

Cassyano Januário Corrêa¹, Wendel Coura-Vital², Josélia Cintya Quintao Pena Frade³, Adriano Silva dos Santos³, Eliete Bachrany Pinheiro³, Mônica Soares Amaral Lenzi³, José Vanilton de Almeida³, Wesley Magno Ferreira³, Hermelinda Cordeiro Pedrosa⁴, Janice Sepulveda Reis⁴, Karla Melo⁴, Roberto Pantarolo⁴, Walter da Silva Jorge João³

¹Federal University of Parana, ²Federal University of Ouro Preto, ³Brazilian Federal Council of Pharmacy, ⁴Brazilian Society of Diabetes, Brazil

Background

Brazil has a high diabetes prevalence, reaching **8.7%** of the population. It's estimated that **6.6 million** people in the country have not been diagnosed yet.

Purpose

Populational studies assessing the prevalence of **high blood glucose levels** in people with no previous diagnosis of diabetes are scarce. Thus, a cross-sectional study was conducted in November 2018 involving pharmacies from all over the country to estimate the prevalence of high glycemia or high risk for the disease.

Method

A total of **977** community pharmacists from **345** cities evaluated people between the ages of 20 and 79, without prior diagnosis of diabetes (Figure 1).

Figure 1: Pictures of the services provided.

A visual identity for the campaign and a website were developed, in order to make all the material needed to the patients' assistance available (Figure 2)

Figure 2: Material developed for the campaign.

Results

17,580 people had their capillary glucose levels assessed and the validated Findrisc questionnaire was applied to them. Fasting glycemia was considered **high for $\geq 100\text{mg/dL}$** or casual glycemia for **$\geq 140\text{mg/dL}$** .

The majority of visits (87.8%) occurred in consulting rooms within retail pharmacies. The population consisted mainly of women (59.5%) and people aged <45 years (47.9%). The Brazilian prevalence of patients with high glycemia was **18.4%** (95% CI: 17.9 - 19.0). The Brazilian region with the highest prevalence was the Midwest (Figure 3), with 24.6%, and the lowest prevalence was in the Southeast (15.6%).

Figure 3: Distribution of prevalence rates per region.

Considering Findrisc score, 22.6% presented a high risk (1 out of 3 may develop the disease) or very high risk (1 out of 2 may develop the disease) to develop diabetes mellitus in the next 10 years. The most prevalent risk factors were sedentary lifestyle (68%), not eating vegetables and/or fruits every day (43%) and history of the disease in parents, siblings or children (37%).

Conclusion

This is the largest screening study of diabetes ever conducted in Brazil and its results are of great importance, since they can direct public health actions at this undiagnosed population.