2094, either, cat: 58

MULTIDICIPLINARY TREATMENT IN SEVERE HEART FAILURE PATIENTS
R.M. Ganam1 , D. Hermoni2, M. Abu-Rass2
1Cardiology Department, Meir Medical Center, Kfar-Saba, Israel, 2Kupat Chulim Health Organization, Netanya, Israel
Multidiciplinary traetment in severe heart failure patients Background: Heart failure is a severe disease which is associated with significant morbidity including impairment in general activity, well being, leads to frequent hospital admissions and recurrent visits to emergency room and primary care clinics.On the other hand it's a high costly and deadly disease Methods: In Sharon-Shumron region of kupat Chulim Klalit health organization in Israel, a special program of multidisciplinary team was built, including doctors and nurses who were previously trained for congestive heart failure treatment (FC III, IV), in clinics and patients homes. In this program, clinical parameters of over 200 patients were studied, including functional status (FC), well being, emergency room visits, hospital admissions, drug treatment and self satisfaction of patients and their families. Results: After 6 months treatment, there was a significant improvement in all clinical parameters studied , with 26% reduction in FC(from 3.56 to 2.82); 53% improvement in well being; 78% reductions in hospital admissions compared to 46% in control group; 28% raise in drug use and significant improvement in self satisfaction.There was also a gain of over 200,000 $ in 5 months and over 500,000 $ in 1 year of study.. Conclusion: multidisciplinary treatment program for severe heart failure patients substantially improves clinical outcome and is costly effective

