

AAWC Fact Sheet 1: CHRONIC WOUNDS

The Most Important Health Problem You've Never Heard About

The purpose of the AAWC Fact Sheets is to provide members and the public with information on wound-related topics.

Chronic wounds have a huge impact on many people's lives. Here are some things you probably don't know about them.

ASSOCIATION FOR THE ADVANCEMENT OF WOUND CARE

Business Office
83 General Warren Blvd.
Suite 100
Malvern, PA 19355
866-AAWC-999
610-560-0484
www.aawconline.org

**Vickie R. Driver, MS, DPM,
FACFAS**
President
drvdriver@aol.com

**Robert J. Snyder, DPM, MSc,
CWS**
Past President
drwound@aol.com

**Teresa Conner-Kerr, PhD, PT,
CWS, CLT**
President-Elect

Tina Thomas
Executive Director
tthomas@aawconline.org
267-664-9946

The Association for the Advancement of Wound Care is an interdisciplinary, international professional association with a mission to advance the care of people with and at risk for wounds.

More people are living with a chronic wound than with breast, colon, and lung cancers, and leukemia combined.

1. 4.8 million Americans have a skin wound or ulcer. (Anonymous, 2005)
2. 4.6 million Americans have breast, colon, or lung cancer and leukemia. ("Cancer Prevalence: How Many People Have Cancer?," 2012)
3. The prevalence of leg ulcers in the US ranges between 500,000 and one million. (Bonham, 2003)
4. Over 1% of the population has or has had a venous leg ulcer. (Fowkes, Evans, & Lee, 2001; Patel, Labropoulos, & Pappas, 2006)
 - Women and older adults have higher rates, up to 3.5%. (Lees & Lambert, 1992)
 - Half of venous ulcers do not fully close within six months. (Steed, Hill, Woodske, Payne, & Robson, 2006)
 - At least 60-70% of venous insufficiency ulcers will recur within five years. (Bonham, 2003; Nelzen, Bergqvist, & Lindhagen, 1997)
5. Pressure ulcers (aka: bedsores) have an overall prevalence of 15%. (Amlung, Miller, & Bosley, 2001)
 - At least 95% of these are preventable (Olshansky, 2008)
6. Pressure ulcer prevalence is greater in higher-risk groups
 - People in long term care (nursing homes): 38% (Bergstrom & Braden, 1992)
 - People with spinal cord injuries: 7-39% (Brem & Lyder, 2004; Hammond, Bozzacco, Stiens, Buhner, & Lyman, 1994)
 - People receiving home health services: 10-17% (Ayello & Braden, 2002; Reifsnnyder & Mage, 2005)

People with diabetes are at increased risk for developing a wound.

1. A quarter of people with diabetes will develop a foot ulcer. (Singh, Armstrong, & Lipsky, 2005)
2. More than 15% of diabetic foot ulcers will develop an infection in the bone known as osteomyelitis. (Ramsey et al., 1999)
3. Up to 16% of diabetic ulcers will lead to an amputation. (Lavery, Armstrong, Wunderlich, Tredwell, & Boulton, 2003; Ramsey et al., 1999)
 - Most of those amputations are **preventable**.
4. After an amputation, 13-40% of people will die within a year, and 39-80% within 5 years. (Singh et al., 2005)
 - For comparison, 5-year mortality for all cancers is 34.2%. ("SEER Stat Fact Sheets: All Sites,")

Caring for chronic wounds is expensive.

1. Chronic wounds cost \$12 Billion annually in direct and indirect costs.(2005)
2. A diabetic foot ulcer cost \$28,000 for the first 2 years (1999 data).(Ramsey et al., 1999)
3. A venous leg ulcer may cost \$40,000 per year. (Tran & Meissner, 2002)
4. Average cost of a pressure ulcer is \$43,000. (Armstrong et al., 2008)