

AAMC CCN Colorectal Cancer Screening Integrated Care Pathway

***Eligible** = age 50-75. Consider age 76-85 if healthy and able to tolerate treatment for potential CRC. Consider screening Black/African American patients starting at age 45.

****Risk Factors:** Family history of CRC or adenomatous polyps; certain genetic syndromes; personal history of adenomatous polyps or inflammatory bowel disease. Black/African American patients and patients with Type 2 diabetes are also at some increased risk: strongly recommend colonoscopy, yet offer FIT/FIT-DNA if they refuse.

AAMC CCN Colorectal Cancer Screening Integrated Care Pathway

How the CCN can help

- Provide you with FREE on line CME* (1 hour of credit) to review current CRC screening guidelines regarding specific clinical scenarios, plus appropriate screening intervals and methodologies, and their pros and cons.
- If desired, provide your practice staff with training on processing FIT and billing for it.
- Patient Panel Managers will work on patient registries (provided by CCN or payers or your own EMR) to find individuals missing CRC screening. They will then reach out to these patients using CCN-provided algorithms and scripts, or follow your own personalized approach.
- Provide you with patient-facing materials that guide patients in making the best CRC screening choice for them.

***To access the Pathway Online and link to the CME program for the Pathway and MORE, please go to the CCN Website at:**

<https://www.aahs.org/CCN/Providers/Integrated-Care-Pathway/>