

98
45

OFFICIAL JOURNAL OF THE INTERNATIONAL SOCIETY OF NEPHROLOGY

60
years
1960-2020

kidney international

SUPPLEMENT TO

kidney INTERNATIONAL

volume 98

issue 45

October 2020

**KDIGO 2020 Clinical Practice Guideline for
Diabetes Management in Chronic Kidney Disease**

pages S1-S116

VOLUME 98 | ISSUE 45 | OCTOBER 2020

www.kidney-international.org

ELSEVIER

kidney

INTERNATIONAL

EDITOR

Pierre Ronco, Paris
Clinical Investigation

DEPUTY EDITOR

Brad Rovin, Columbus
Translational Nephrology

PAST EDITORS

Detlef Schlöndorff, New York
Qais Al-Awqati, New York
Saulo Klahr, St. Louis
Thomas E. Andreoli, Little Rock
Roscoe R. Robinson, Durham

EDITORIAL BOARD

Anupam Agarwal, Birmingham
Evren Azeloglu, New York
Sean Barbour, Vancouver
Jonathan Barratt, Leicester
David Basile, Indianapolis
John Bertram, Clayton
Peter Boor, Aachen
Frank Bridoux, Portiers
Kirk Campbell, New York
Daniel Cattran, Toronto
Christos Chatziantoniou, Paris
Yi-pu Chen, Beijing
Philip Clayton, Adelaide
Steven Coca, New York
Terence Cook, London
Vivette D'Agati, New York
Farhad Danesh, Chicago
John Daugirdas, Chicago
Andrew Davenport, London
Marc De Broe, Antwerp
Vikas Dharnidharka, St. Louis
Kent Doi, Tokyo
Jie Dong, Beijing
Zheng Dong, Augusta
Kai-Uwe Eckardt, Berlin
Somchai Eiam-Ong, Bangkok
Michael Emmett, Dallas
Roger Evans, Melbourne
Pieter Evenepoel, Leuven
Robert Fairchild, Cleveland
Sarah Faubel, Denver
Christian Faul, Birmingham
Fernando Fervenza, Rochester
Steven Fishbane, Mineola
Danilo Fliser, Homburg
Josephine Forbes, Brisbane
Alessia Fornoni, Miami
Barry Freedman, Winston-Salem
Masafumi Fukagawa, Isehara
Amit Garg, London, Ontario
Vesna Garovic, Rochester
Richard Glassock, Laguna Niguel
David S. Goldfarb, New York
Mark Haas, Los Angeles
Volker Haase, Nashville
Jan Halbritter, Leipzig
Peter C. Harris, Rochester
John (Cijiang) He, New York

NEPHROLOGY DIGEST EDITOR

Christina Wyatt, New York

STATISTICIANS

Vic Hasselblad, Jacksonville
Zhezhen Jin, New York
Joseph Kim, Toronto
Yi-Ju Li, Durham
Dorothea Nitsch, London
Rajasekhar Ramakrishnan, New York

KI FELLOWSHIP INTERNS

Anna Francis, Brisbane
Sethu Madhavan, Columbus

Michelle Hladunewich, Toronto
Fan Fan Hou, Guangzhou
Pascal Houillier, Paris
Chi-yuan Hsu, San Francisco
Tobias B. Huber, Hamburg
Benjamin Humphreys, St. Louis
Reiko Inagi, Tokyo
Kenar Jhaveri, Great Neck
Jaap Joles, Utrecht
Kamyar Kalantar-Zadeh, Orange
Roberto Kalil, Iowa City
Frederick Kaskel, New York
Krzysztof Kiryluk, New York
A. Richard Kitching, Clayton
Anna Koettgen, Freiburg
Jeffrey Kopp, Bethesda
Matthias Kretzler, Ann Arbor
Christian Kurts, Bonn
David Leaf, Boston
Christophe Legendre, Paris
Kevin Lemley, Los Angeles
Emmanuel Letavernier, Paris
Adeera Levin, Vancouver
Philip K.T. Li, Hong Kong
Christoph Licht, Toronto
John Lieske, Rochester
Adrian Liew, Singapore
Melissa Little, Brisbane
Wai Lim, Perth
Kathleen Liu, San Francisco
Youhua Liu, Pittsburgh
Alexandre Loupy, Paris
Christopher Lu, Dallas
Friedrich Luft, Berlin
Johannes Mann, München
Peter J. Margetts, Hamilton
Glen Markowitz, New York
Ziad Massy, Paris
Kunihiro Matsushita, Baltimore
Mignon McCulloch, Cape Town
Timothy W. Meyer, Palo Alto
Imari Mimura, Tokyo
Jeffrey Miner, St. Louis
Marcus Moeller, Aachen
Jeremiah Morrissey, St. Louis
Rosa Moysés, São Paulo
David Nikolic-Paterson, Clayton
Marina Noris, Ranica
Ikechi Okpechi, Cape Town

ASSOCIATE EDITORS

P. Toby Coates, Adelaide
Transplant and Immunology
Olivier Devuyst, Zurich
Physiology, Genetics, Kidney Cancer
Tilman B. Drueke, Paris
CKD, Hypertension, Nephrolithiasis
Jürgen Floege, Aachen
Glomerulonephritis, CKD-MBD
Agnes B. Fogo, Nashville
Clinical and Experimental Renal Pathology
T. Alp Ikizler, Nashville
Dialysis, Acute Kidney Injury, Nutrition, Metabolism
Masaomi Nangaku, Tokyo
Clinical and Experimental CKD and Diabetic Kidney Disease
Jai Radhakrishnan, New York
Editor KIR, Clinical Studies, Images in Nephrology, Make Your Diagnosis
Germaine Wong, Sydney
Life Course Epidemiology, Health Economics and Onconeurology

Mark Okusa, Charlottesville
Juan Oliver, New York
Cristian Pattaro, Bolzano
Aldo Peixoto, West Haven
Mark Perazella, New Haven
Janos Peti-Peterdi, Los Angeles
Martin Pollak, Boston
Ambra Pozzi, Nashville
Susan Quaggin, Chicago
W. Brian Reeves, San Antonio
Heather Reich, Toronto
Giuseppe Remuzzi, Bergamo
Connie Rhee, Orange
Mariano Rodriguez, Cordoba
Paola Romagnani, Firenze
Avi Rosenberg, Bethesda
Michael Ross, New York
Robert Safirstein, New Haven
Simone Sanna-Cherchi, New York
Mario Schiffer, Erlangen
Johannes Schlöndorff, Boston
Kai Schmidt-Ott, New York
Stephan Segerer, Aarau
Kumar Sharma, La Jolla
Natalie Staplin, Oxford
Katalin Susztak, Philadelphia
Yoshio Terada, Nankoku
Tetsuhiro Tanaka, Tokyo
Sydney C.W. Tang, Hong Kong
Ravi Thadhani, Boston
Pierre-Louis Tharaux, Paris
Joshua Thurman, Denver
Jens Titze, Singapore
Marcello Tonelli, Edmonton
Hernan Trimarchi, Buenos Aires
Frank van der Sande, Maastricht
Marc Vervloet, Amsterdam
Marina Vivarelli, Rome
Carsten Wagner, Zurich
Angela Wang, Hong Kong
Donald Wesson, Temple
Jack Wetzels, Nijmegen
Adam Whaley-Connell, Columbia
Keng-Thye Woo, Singapore
Motoko Yanagita, Kyoto
Xueqing Yu, Guangzhou
Suzuki Yusuke, Tokyo

Scope

Kidney International is devoted to kidney research. It aims to inform the researcher, the clinical investigator, and the practicing nephrologist on all aspects of kidney research. These include the latest clinical studies on emerging developments in nephrology and the highest level of original research studies in clinical and basic kidney research. The journal reflects the field through critical reviews, commentaries, original articles, remarkable images, news features, guidelines, and problem-focused articles for the diagnosis and treatment of kidney patients.

This journal is covered by BIOSIS, Chemical Abstracts, EMBASE/Excerpta Medica, Index Medicus/Medline, Science Citation Index, Current Contents/Life Sciences, Current Contents/Clinical Medicine, SciSearch, Reference Update, CABS, Biological Abstracts, Global Health, EBSCO, Adonis, and PASCAL.

Editorial

Manuscripts should be submitted online at <http://mc.manuscriptcentral.com/ki>. Detailed instructions for authors submitting online are available at the above website address. For online submission problems, consult the help section on the submission site or call +1 434 817 2040 x167.

Executive Managing Editor: Patricia Morrissey. Tel: +1 314 454 8919.
E-mail: pmorris@wustl.edu

Managing Editor: Susan L. Small. E-mail: small_s@wustl.edu

Assistant Managing Editor, *Kidney International Supplements*: Christine Burgos-Clavel. E-mail: christine.burgos@krctnn.com (questions regarding *Kidney International Supplements* should be addressed to Christine)

Customer Service

Please visit our Support Hub page <https://service.elsevier.com> for assistance or contact: United States and Canada: Telephone (800) 654-2452. E-mail: JournalsCustomerService-usa@elsevier.com (for print support); journalsonlinesupport-usa@elsevier.com (for online support). Europe, Africa, Middle East: Telephone 44 (0) 1865 843434; E-mail: JournalsCustomerServiceEMEA@elsevier.com. Asia and Australia: Telephone 65 6349-0222; E-mail: asiainfo@elsevier.com.

ANNUAL SUBSCRIPTION RATES:

Kidney International is published in 12 issues per year. Personal subscription prices for 2020 are: US Print & Online: \$1,571; International Print & Online: \$1,736.

For institutional and other pricing options, including access information and terms and conditions, please visit <https://www.elsevier.com/books-and-journals/journal-pricing>. Personal and institutional subscriptions include *Kidney International Supplements*, Volume 10, 2020.

Current prices are in effect for back volumes and back issues.

Further information on this journal is available from the Publisher or from this journal's website (www.kidney-international.org). Information on other Elsevier products is available through Elsevier's website (<http://www.elsevier.com>).

Society

All members of ISN receive *Kidney International* as part of their membership. For information about membership and the society, address correspondence to: International Society of Nephrology, Global Operations Center, Avenue des Arts 1-2, B-1210 Brussels, Belgium. Tel: +32 2 808 0420, Fax: +32 2 808 4454. E-mail: info@theisn.org, www.theisn.org

CONTACT INFORMATION

ISN Members

Please direct queries about print issue orders or online journal access to the ISN (see above for address).

Advertising

Inquiries concerning display advertising should be addressed to: USA/Canada: Jane Liss, Tel: +1 732-890-9812, E-mail: jliss@triplethreatmedia.com and Jen Callow, Tel: +1 732-580-8884, E-mail: jcallow@triplethreatmedia.com; International: Robert Bayliss, Tel: 44 20 7424 4454, E-mail: r.bayliss@elsevier.com.

Inquiries concerning recruitment/classified advertising should be addressed to: USA/Canada: Rob Issler, Tel: +1 321-400-8279, E-mail: robert.isslerjr@therapeuticsol.com; International: Elsevier Classified, Tel: 44 1425 462 736, E-mail: elsevierclassified@elsevier.dbfactory.co.uk.

Supplements

Inquiries concerning *Kidney International Supplements* should be addressed to: Craig Smith. Tel: +1 212-462-1933, E-mail: c.smith@elsevier.com

© 2020 International Society of Nephrology.

This journal and the individual contributions contained in it are protected under copyright by the International Society of Nephrology, and the following terms and conditions apply to their use in addition to the terms of any Creative Commons or other use license that has been applied by the publisher to an individual article:

Photocopying

Single photocopies of single articles may be made for personal use as allowed by national copyright laws. Permission is not required for photocopying of articles published under the CC BY license nor for photocopying for noncommercial purposes in accordance with any other user license applied by the publisher. Permission of the publisher and payment of a fee is required for all other photocopying, including multiple or systematic copying, copying for advertising or promotional purposes, resale, and all forms of document delivery. Special rates are available for educational institutions that wish to make photocopies for nonprofit educational classroom use.

Derivative Works

Users may reproduce tables of contents or prepare lists of articles including abstracts for internal circulation within their institutions or companies. Other than for articles published under the CC BY license, permission of the publisher is required for resale or distribution outside the subscribing institution or company. For any subscribed articles or articles published under a CC BY-NC-ND license, permission of the publisher is required for all other derivative works, including compilations and translations.

Storage or Usage

Except as outlined above or as set out in the relevant user license, no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission of the publisher.

Permissions

For information on how to seek permission visit www.elsevier.com/permissions or call: (+1) 800-523-4069 x 3808.

AUTHOR RIGHTS

Author(s) may have additional rights in their articles as set out in their agreement with the publisher (more information at <http://www.elsevier.com/authorsrights>).

REPRINTS: For queries about author offprints, e-mail authorsupport@elsevier.com. To order 100 or more reprints for educational, commercial, or promotional use, contact Derrick Imasa at 212-633-3874, Elsevier Inc., 230 Park Avenue, Suite 800, New York, NY 10169-0901, USA. Fax: 212-462-1935; e-mail: reprints@elsevier.com.

NOTICE

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds or experiments described herein. Because of rapid advances in the medical sciences, in particular, independent verification of diagnoses and drug dosages should be made. To the fullest extent of the law, no responsibility is assumed by the publisher and the International Society of Nephrology for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions or ideas contained in the material herein.

Although all advertising material is expected to conform to ethical (medical) standards, inclusion in this publication does not constitute a guarantee or endorsement of the quality or value of such product or of the claims made of it by its manufacturer.

Printed on acid-free paper, effective with Volume 69, Issue 1, 2006. Printed and bound in the USA by Publisher's Press, Inc., Lebanon Junction, KY, USA.

KDIGO 2020 Clinical Practice Guideline for Diabetes Management in Chronic Kidney Disease

**Publication of this supplement is supported by
Kidney Disease: Improving Global Outcomes (KDIGO)**

The opinions or views expressed in this supplement are those of the authors and do not necessarily reflect the opinions or recommendations of the International Society of Nephrology or Elsevier.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds or experiments described herein. Because of rapid advances in the medical sciences, in particular, independent verification of diagnoses and drug dosages should be made. To the fullest extent of the law, no responsibility is assumed by Kidney Disease: Improving Global Outcomes (KDIGO), the International Society of Nephrology, or Elsevier for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

60
years
1960-2020

Official Journal of the
International Society of Nephrology

Elsevier

**KDIGO 2020 Clinical Practice Guideline for
Diabetes Management in Chronic Kidney Disease**

S1 **KDIGO 2020 Clinical Practice Guideline for Diabetes Management in
Chronic Kidney Disease**

Kidney Disease: Improving Global Outcomes (KDIGO) Diabetes Work Group **OPEN**

KDIGO 2020 CLINICAL PRACTICE GUIDELINE FOR DIABETES MANAGEMENT IN CHRONIC KIDNEY DISEASE

KDIGO 2020 Clinical Practice Guideline for Diabetes Management in Chronic Kidney Disease

S3	Tables, figures, and supplementary material
S6	KDIGO Executive Committee
S7	Reference keys
S8	CKD nomenclature
S9	Conversion factors
S10	Abbreviations and acronyms
S11	Notice
S12	Foreword
S13	Updates to the KDIGO guideline format
S17	Work Group membership
S19	Abstract
S20	Introduction
S22	Summary of recommendation statements and practice points
S30	Chapter 1: Comprehensive care in patients with diabetes and CKD
S39	Chapter 2: Glycemic monitoring and targets in patients with diabetes and CKD
S47	Chapter 3: Lifestyle interventions in patients with diabetes and CKD
S58	Chapter 4: Antihyperglycemic therapies in patients with type 2 diabetes (T2D) and CKD
S79	Chapter 5: Approaches to management of patients with diabetes and CKD
S87	Methods for guideline development
S96	Biographic and disclosure information
S106	Acknowledgments
S107	References

The development and publication of this guideline were supported by KDIGO. The opinions or views expressed in this professional education supplement are those of the authors and do not necessarily reflect the opinions or recommendations of the International Society of Nephrology or Elsevier. Dosages, indications, and methods of use for products that are referred to in the supplement by the authors may reflect their clinical experience or may be derived from the professional literature or other clinical sources. Because of the differences between *in vitro* and *in vivo* systems and between laboratory animal models and clinical data in humans, *in vitro* and animal data may not necessarily correlate with clinical results.

TABLES

S87	Table 1. Hierarchy of outcomes
S88	Table 2. Clinical questions and systematic review topics in the PICOM format
S93	Table 3. Classification for certainty and quality of the evidence
S94	Table 4. GRADE system for grading quality of evidence
S94	Table 5. KDIGO nomenclature and description for grading recommendations
S95	Table 6. Determinants of the strength of recommendation

FIGURES

S13	Figure 1. Updates to the KDIGO guideline format
S22	Figure 2. Kidney–heart risk factor management
S33	Figure 3. Different formulations of ACEi and ARBs
S23	Figure 4. Monitoring of serum creatinine and potassium during ACEi or ARB treatment—dose adjustment and monitoring of side effects
S41	Figure 5. Effects of CKD-related factors on HbA1c
S41	Figure 6. Frequency of HbA1c measurement and use of GMI in CKD
S42	Figure 7. Glossary of glucose-monitoring terms
S43	Figure 8. Relationship of antihyperglycemic drug choice to risk of hypoglycemia and rationale for using CGM or SMBG
S24	Figure 9. Factors guiding decisions on individual HbA1c targets
S49	Figure 10. What does a healthy kidney diet look like?
S49	Figure 11. Protein guideline for adults with diabetes and CKD not treated with dialysis
S50	Figure 12. Average protein content of foods in grams
S51	Figure 13. Effects of decreased sodium intake on various outcomes and accompanying quality of evidence
S52	Figure 14. Ten ways to cut out salt
S55	Figure 15. Examples of various levels of physical activity and their associated METs
S56	Figure 16. Physical activity intensity levels in people with CKD in the US
S57	Figure 17. Suggested approach to address physical inactivity and sedentary behavior in CKD
S25	Figure 18. Treatment algorithm for selecting antihyperglycemic drugs for patients with T2D and CKD
S59	Figure 19. Overview of select large, placebo-controlled clinical outcome trials assessing the benefits and harms of SGLT2 inhibitors, GLP-1 receptor agonists, and DPP-4 inhibitors
S26	Figure 20. Patient factors influencing the selection of glucose-lowering drugs other than SGLT2i and metformin in T2D and CKD
S62	Figure 21. Different formulations of metformin
S27	Figure 22. Suggested approach in dosing metformin based on the level of kidney function
S65	Figure 23. Cardiovascular and kidney outcome trials for SGLT2 inhibitors
S27	Figure 24. Algorithm for initiation of SGLT2 inhibitor therapy for patients with T2D, CKD, and eGFR ≥ 30 ml/min per 1.73 m ² , who are already being treated with antihyperglycemic medications
S71	Figure 25. SGLT2i with established kidney and cardiovascular benefits and dose adjustments as approved by the US FDA
S73	Figure 26. Cardiovascular and kidney outcome trials for GLP-1 RA
S28	Figure 27. Dosing for available GLP-1 RA and dose modification for CKD
S29	Figure 28. Key objectives of effective diabetes self-management education programs
S81	Figure 29. Meta-analysis showing effect of different intervention components on (a) SBP, (b) DBP, (c) eGFR, (d) HbA1c (%), (e) SM activity, and (f) HRQOL
S82	Figure 30. Forest plots showing outcomes for people with diabetes and CKD undergoing self-management education programs
S83	Figure 31. Integrated care approach to improve outcomes, self-management, and patient-provider communication in patients with diabetes and CKD
S85	Figure 32. The chronic care model
S29	Figure 33. Team-based integrated care delivered by physicians and nonphysician personnel supported by decision-makers
S92	Figure 34. Search yield and study flow diagram

SUPPLEMENTARY MATERIAL**Supplementary File (PDF)****Appendix A. Search strategies**

Table S1. Search strategies for systematic review topics

Appendix B. Concurrence with Institute of Medicine (IOM) standards for guideline development

Table S2. Guideline development checklist—IOM standards for development of trustworthy clinical practice guidelines

Table S3. Adapted systematic review reporting standards checklist—IOM standards for systematic reviews

Appendix C. Data supplement—Summary of findings (SoF) tables

Table S4. SoF table: ACEi versus placebo or standard of care

Table S5. SoF table: ARB versus placebo or standard of care

Table S6. SoF table: Smoking cessation versus no smoking cessation

Table S7. SoF table: Tight glycemic control (HbA1c $\leq 7\%$) versus non-tight glycemic control

Table S8. SoF table: Tight glycemic control (HbA1c $\leq 6.5\%$) versus standard glycemic control

Table S9. SoF table: Tight glycemic control (HbA1c $\leq 6\%$) versus other glycemic target

Table S10. SoF table: Alternative biomarkers versus measurement of blood glucose or HbA1c

Table S11. SoF table: Continuous glucose monitoring or self-monitoring of blood glucose versus measured blood glucose or HbA1c

Table S12. SoF table: Low-protein diet versus usual-protein diet

Table S13. SoF table: Patients with T1D—low-salt diet versus normal-salt diet

Table S14. SoF table: Patients with T2D—low-salt diet versus normal-salt diet

Table S15. SoF table: Adults with habitual low salt intake—higher dietary salt intake (through NaCl supplement) versus regular salt intake

Table S16. SoF table: Adults with habitual high salt intake—higher dietary salt intake (through NaCl supplements) versus regular salt intake

Table S17. SoF table: Obese patients—exercise (12-week program of aerobic and resistance training, followed by 40 weeks of home exercise) and diet versus diet alone

Table S18. SoF table: Obese patients—aerobic exercise and medical management versus medical management only

Table S19. SoF table: SGLT2i versus placebo/standard of care

Table S20. SoF table: GLP-1 RA versus placebo/standard of care

Table S21. SoF table: Education program versus routine treatment only

Table S22. SoF table: Education program and routine treatment versus routine treatment only

Table S23. SoF table: Self-management support intervention versus standard of care

Table S24. SoF table: Specialist dietary advice and standard of care versus standard of care

Table S25. SoF table: Multicomponent integrated care with >12 months duration versus standard of care

Appendix D. Data supplement—Additional SoF tables

Table S26. SoF table: ARB versus ACEi therapy

Table S27. SoF table: ACEi or ARB monotherapy versus dual therapy (ACEi + ARB)

Table S28. SoF table: Aldosterone antagonist versus placebo/standard of care

Table S29. SoF table: Direct renin inhibitor versus placebo

Table S30. SoF table: Direct renin inhibitor versus ACEi/ARB

Table S31. SoF table: Aliskiren and ACEi/ARB versus placebo and ACEi/ARB

Table S32. SoF table: Beta-blocker versus ACEi

Table S33. SoF table: Calcium channel blocker versus placebo

Table S34. SoF table: Patients with mild hyperkalemia—low-dose patiromer (8.4 g/d) versus moderate-dose patiromer (18.6 g/d)

Table S35. SoF table: Patients with moderate hyperkalemia—low-dose patiromer (8.4 g/d) versus moderate-dose patiromer (18.6 g/d)

Table S36. SoF table: Patients with mild hyperkalemia—moderate-dose patiromer (18.6 g/d) versus high-dose patiromer (33.6 g/d)

- Table S37. SoF table: Patients with moderate hyperkalemia—moderate-dose patiromer (18.6 g/d) versus high-dose patiromer (33.6 g/d)
- Table S38. SoF table: Patients with serum creatinine >1.5 mg/dl (133 μmol/l)—aspirin (2 × 325 mg/d) versus placebo
- Table S39. SoF table: Clopidogrel plus aspirin versus placebo plus aspirin
- Table S40. SoF table: Adults with diabetes and CKD, A3—low-salt diet versus normal-salt diet
- Table S41. SoF table: Patients with diabetes and CKD, A2—low-salt diet versus normal-salt diet
- Table S42. SoF table: Low-potassium diet versus usual diet
- Table S43. SoF table: Low-phosphorus and low-protein diet versus usual diet (2 g sodium, 1 g protein, 1 g phosphorus)
- Table S44. SoF table: Carbohydrate-restricted low-iron-available polyphenol-enriched (CR-LIPE) diet versus usual diet (standard protein-restricted diet [0.8 g/kg/d], isocaloric for ideal body weight maintenance)
- Table S45. SoF table: T2D and advanced CKD—DPP-4 inhibitors versus placebo
- Table S46. SoF table: T2D and CKD (G1–G5)—insulin degludec versus insulin glargine
- Table S47. SoF table: T1D and CKD (G1–G2)—intensive insulin versus conventional insulin
- Table S48. SoF table: T2D and CKD (G1–G2)—insulin degludec versus insulin glargine
- Table S49. SoF table: T2D and CKD (G1–G2)—thiazolidinedione versus placebo/standard of care
- Table S50. SoF table: T2D and CKD (G1–G2)—thiazolidinedione versus sulfonylurea
- Table S51. SoF table: T2D and CKD (G1–G2)—thiazolidinedione versus alpha-glucosidase inhibitor
- Table S52. SoF table: T2D and CKD (G1–G2)—thiazolidinedione versus meglitinide
- Table S53. SoF table: T2D and CKD (G1–G2)—sulfonylurea versus metformin
- Table S54. SoF table: T2D and CKD (G1–G2)—sulfonylurea versus alpha-glucosidase inhibitor
- Table S55. SoF table: T2D and CKD (G3a–G5)—glitazone versus placebo/control
- Table S56. SoF table: T2D and G5D (hemodialysis)—glinide versus placebo
- Table S57. SoF table: T2D and CKD (G3a–G5)—sitagliptin versus glipizide
- Table S58. SoF table: T2D and CKD (G3a–G5)—vildagliptin versus sitagliptin
- Table S59. SoF table: T2D and CKD (G3a–G5)—aleglitazar versus pioglitazone
- Table S60. SoF table: T2D and CKD (G3a–G5)—insulin glulisine and glargine (0.5 U/kg/d) versus insulin glulisine and glargine (0.25 U/kg/d)
- Table S61. SoF table: T2D and CKD (G3a–G5)—insulin degludec and liraglutide versus insulin degludec
- Table S62. SoF table: T2D and CKD (G3a–G5)—insulin degludec and liraglutide versus liraglutide
- Table S63. SoF table: T2D and CKD (G3a–G5)—insulin degludec and liraglutide versus placebo
- Table S64. SoF table: T2D and CKD (G3a–G5)—insulin degludec and liraglutide versus insulin glargine
- Table S65. SoF table: T2D and CKD (G3a–G5)—insulin degludec versus insulin glargine
- Table S66. SoF table: Low-dose SGLT2i versus standard-dose SGLT2i
- Table S67. SoF table: SGLT2i versus GLP-1 RA
- Table S68. SoF table: Kidney transplant recipients with pre-existing and new-onset diabetes—more-intensive versus less-intensive insulin therapy
- Table S69. SoF table: Kidney transplant recipients with pre-existing and new-onset diabetes—DPP-4 inhibitor versus placebo
- Table S70. SoF table: Kidney transplant recipients with pre-existing and new-onset diabetes—DPP-4 inhibitor versus insulin glargine
- Table S71. SoF table: Kidney transplant recipients with pre-existing and new-onset diabetes—glitazone and insulin versus placebo and insulin
- Table S72. SoF table: Self-monitoring, medicine reviewing, educational DVD, follow-up calls, and standard care versus standard care
- Table S73. SoF table: Exercise, diet, and standard care versus diet and standard care
- Table S74. SoF table: Māori and Pacific Islander patients—community-based health care assistance versus standard care

KDIGO EXECUTIVE COMMITTEE

Garabed Eknoyan, MD
 Norbert Lameire, MD, PhD
 Founding KDIGO Co-Chairs

David C. Wheeler, MD, FRCP
 Immediate Past Co-Chair

Michel Jadoul, MD
 KDIGO Co-Chair

Wolfgang C. Winkelmayer, MD, MPH, ScD
 KDIGO Co-Chair

Mustafa Arici, MD
 Tara I. Chang, MD, MS
 Jennifer E. Flythe, MD, MPH
 Masafumi Fukagawa, MD, PhD
 Morgan E. Grams, MD, MPH, PhD
 Fan Fan Hou, MD, PhD
 Meg Jardine, MBBS, PhD
 Markus Ketteler, MD, FERA
 Magdalena Madero, MD

Jolanta Małyszko, MD, PhD
 Ikechi G. Okpechi, MBBS, FWACP, PhD
 Rukshana Shroff, MD, FRCPC, PhD
 Laura Solá, MD
 Paul E. Stevens, MB, FRCP
 Sydney C.W. Tang, MD, PhD, FRCP, FACP, FHKCP, FHKAM
 Marcello A. Tonelli, MD, SM, FRCPC
 Christina M. Wyatt, MD

KDIGO Staff

John Davis, Chief Executive Officer
 Danielle Green, Executive Director
 Michael Cheung, Chief Scientific Officer
 Melissa Thompson, Chief Operating Officer
 Amy Earley, Guideline Development Director
 Kathleen Conn, Director of Communications
 Tanya Green, Events Director
 Coral Cyzewski, Events Coordinator

Reference keys

NOMENCLATURE AND DESCRIPTION FOR RATING GUIDELINE RECOMMENDATIONS

Within each recommendation, the strength of the recommendation is indicated as **Level 1** or **Level 2**, and the quality of the supporting evidence is shown as **A, B, C, or D**.

Grade	Implications		
	Patients	Clinicians	Policy
Level 1 "We recommend"	Most people in your situation would want the recommended course of action, and only a small proportion would not.	Most patients should receive the recommended course of action.	The recommendation can be evaluated as a candidate for developing a policy or a performance measure.
Level 2 "We suggest"	The majority of people in your situation would want the recommended course of action, but many would not.	Different choices will be appropriate for different patients. Each patient needs help to arrive at a management decision consistent with her or his values and preferences.	The recommendation is likely to require substantial debate and involvement of stakeholders before policy can be determined.
Grade	Quality of evidence	Meaning	
A	High	We are confident that the true effect is close to the estimate of the effect.	
B	Moderate	The true effect is likely to be close to the estimate of the effect, but there is a possibility that it is substantially different.	
C	Low	The true effect may be substantially different from the estimate of the effect.	
D	Very low	The estimate of effect is very uncertain, and often it will be far from the true effect.	

**CURRENT CHRONIC KIDNEY DISEASE (CKD) NOMENCLATURE
USED BY KDIGO**

CKD is defined as abnormalities of kidney structure or function, present for >3 months, with implications for health. CKD is classified based on Cause, GFR category (G1–G5), and Albuminuria category (A1–A3), abbreviated as CGA.

Prognosis of CKD by GFR and albuminuria category

				Persistent albuminuria categories		
				Description and range		
Prognosis of CKD by GFR and albuminuria categories: KDIGO 2012				A1	A2	A3
				Normal to mildly increased	Moderately increased	Severely increased
				<30 mg/g <3 mg/mmol	30–300 mg/g 3–30 mg/mmol	>300 mg/g >30 mg/mmol
GFR categories (ml/min per 1.73 m ²) Description and range	G1	Normal or high	≥90			
	G2	Mildly decreased	60–89			
	G3a	Mildly to moderately decreased	45–59			
	G3b	Moderately to severely decreased	30–44			
	G4	Severely decreased	15–29			
	G5	Kidney failure	<15			

Green, low risk (if no other markers of kidney disease, no CKD); yellow, moderately increased risk; orange, high risk; red, very high risk.

CONVERSION FACTORS OF CONVENTIONAL UNITS TO SI UNITS

	Conventional unit	Conversion factor	SI Unit
Creatinine	mg/dl	88.4	μmol/l
Glucose	mg/dl	0.0555	mmol/l

Note: conventional unit × conversion factor = SI unit.

ALBUMINURIA CATEGORIES IN CKD

Category	AER (mg/24 h)	ACR (approximate equivalent)		Terms
		(mg/mmol)	(mg/g)	
A1	<30	<3	<30	Normal to mildly increased
A2	30–300	3–30	30–300	Moderately increased ^a
A3	>300	>30	>300	Severely increased ^b

ACR, albumin-creatinine ratio; AER, albumin excretion rate; CKD, chronic kidney disease.

^aRelative to young-adult level.

^bIncluding nephrotic syndrome (AER usually >2200 mg/24 h [ACR >2200 mg/g; >220 mg/mmol]).

HbA1c CONVERSION CHART

DCCT (%)	IFCC (mmol/ mol)	DCCT (%)	IFCC (mmol/ mol)	DCCT (%)	IFCC (mmol/ mol)	DCCT (%)	IFCC (mmol/ mol)	DCCT (%)	IFCC (mmol/ mol)
5.0	31	6.0	42	7.0	53	8.0	64	9.0	75
5.1	32	6.1	43	7.1	54	8.1	65	9.1	76
5.2	33	6.2	44	7.2	55	8.2	66	9.2	77
5.3	34	6.3	45	7.3	56	8.3	67	9.3	78
5.4	36	6.4	46	7.4	57	8.4	68	9.4	79
5.5	37	6.5	48	7.5	58	8.5	69	9.5	80
5.6	38	6.6	49	7.6	60	8.6	70	9.6	81
5.7	39	6.7	50	7.7	61	8.7	72	9.7	83
5.8	40	6.8	51	7.8	62	8.8	73	9.8	84
5.9	41	6.9	52	7.9	63	8.9	74	9.9	85
DCCT (%)	IFCC (mmol/ mol)	DCCT (%)	IFCC (mmol/ mol)	DCCT (%)	IFCC (mmol/ mol)	DCCT (%)	IFCC (mmol/ mol)	DCCT (%)	IFCC (mmol/ mol)
10.0	86	11.0	97	12.0	108	13.0	119	14.0	130
10.1	87	11.1	98	12.1	109	13.1	120	14.1	131
10.2	88	11.2	99	12.2	110	13.2	121	14.2	132
10.3	89	11.3	100	12.3	111	13.3	122	14.3	133
10.4	90	11.4	101	12.4	112	13.4	123	14.4	134
10.5	91	11.5	102	12.5	113	13.5	124	14.5	135
10.6	92	11.6	103	12.6	114	13.6	125	14.6	136
10.7	93	11.7	104	12.7	115	13.7	126	14.7	137
10.8	95	11.8	105	12.8	116	13.8	127	14.8	138
10.9	96	11.9	107	12.9	117	13.9	128	14.9	139

IFCC-HbA1c (mmol/mol) = [DCCT-HbA1c (%) - 2.15] × 10.929.

DCCT, Diabetes Control and Complications Trial; HbA1c, glycated hemoglobin; IFCC, International Federation of Clinical Chemistry and Laboratory Medicine.

Source: Diabetes UK, www.diabetes.org.uk.

Abbreviations and acronyms

ACEi	angiotensin-converting enzyme inhibitor(s)	GRADE	Grading of Recommendations Assessment, Development, and Evaluation
ACR	albumin–creatinine ratio	HbA1c	glycated hemoglobin
AKI	acute kidney injury	HR	hazard ratio
ARB	angiotensin II receptor blocker	KDIGO	Kidney Disease: Improving Global Outcomes
ASCVD	atherosclerotic cardiovascular disease	MACE	major adverse cardiovascular events
BMI	body mass index	MET	metabolic equivalent
CGM	continuous glucose monitoring	NHANES	National Health and Nutrition Examination Survey
CI	confidence interval	OR	odds ratio
CKD	chronic kidney disease	RAS(i)	renin–angiotensin system (inhibition)
CrCl	creatinine clearance	RCT	randomized controlled trial
CVD	cardiovascular disease	RR	relative risk
DPP-4	dipeptidyl peptidase-4	SCr	serum creatinine
eGFR	estimated glomerular filtration rate	SGLT2i	sodium–glucose cotransporter-2 inhibitor(s)
ERT	Evidence Review Team	SMBG	self-monitoring of blood glucose
ESKD	end-stage kidney disease	T1D	type 1 diabetes
FDA	Food and Drug Administration	T2D	type 2 diabetes
GFR	glomerular filtration rate	UKPDS	United Kingdom Prospective Diabetes Study Group
GI	gastrointestinal	US	United States
GLP-1 RA	glucagon-like peptide-1 receptor agonist(s)		
GMI	glucose management index		

Notice

SECTION I: USE OF THE CLINICAL PRACTICE GUIDELINE

This Clinical Practice Guideline document is based upon literature searches last conducted in October 2018, supplemented with additional evidence through September 2019, and updated in February 2020. It is designed to assist with decision-making. It is not intended to define a standard of care and should not be interpreted as prescribing an exclusive course of management. Variations in practice will inevitably and appropriately occur when clinicians consider the needs of individual patients, available resources, and limitations unique to an institution or type of practice. Health care professionals using these recommendations should decide how to apply them to their own clinical practice.

SECTION II: DISCLOSURE

Kidney Disease: Improving Global Outcomes (KDIGO) makes every effort to avoid any actual or reasonably perceived conflicts of interest that may arise from an outside relationship or a personal, professional, or business interest of a member of the Work Group. All members of the Work Group are required to complete, sign, and submit a disclosure and attestation form showing all such relationships that might be perceived as or are actual conflicts of interest. This document is updated annually, and information is adjusted accordingly. All reported information is published in its entirety at the end of this document in the Work Group members' Disclosure section and is kept on file at KDIGO.

Copyright © 2020, KDIGO. Published by Elsevier on behalf of the International Society of Nephrology. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>). Single copies may be made for personal use as allowed by national copyright laws. Special rates are available for educational institutions that wish to make photocopies for nonprofit educational use. No part of this publication may be reproduced, amended, or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without explicit permission in writing from KDIGO. Details on how to seek reprints, permission for reproduction or translation, and further information about KDIGO's permissions policies can be obtained by contacting Melissa Thompson, Chief Operating Officer, at melissa.thompson@kdigo.org.

To the fullest extent of the law, neither KDIGO, *Kidney International*, nor the authors, contributors, or editors assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

Foreword

Kidney International (2020) **98**, S1–S115; <http://dx.doi.org/10.1016/j.kint.2020.06.019>

With the growing awareness that chronic kidney disease (CKD) is a major global health problem, Kidney Disease: Improving Global Outcomes (KDIGO) was established in 2003 with its stated mission to “improve the care and outcomes of patients with kidney disease worldwide through promoting coordination, collaboration, and integration of initiatives to develop and implement clinical practice guidelines.”

Since 2003, KDIGO has developed a catalog of clinical practice guidelines informing the care of patients with, or at risk of developing, kidney diseases. Currently, KDIGO is updating 2 existing guidelines on Blood Pressure in CKD and Glomerular Diseases, respectively. In addition, KDIGO convened a group of experts to develop these guideline recommendations related to Diabetes Management in CKD. This is a new guideline area for KDIGO and is the first to be presented using a new guideline format.

The prevalence of diabetes across the world has reached epidemic proportions. Although diabetes is already estimated to affect more than 8% of the global population (more than 450 million people), this number is projected to grow to over 700 million people by 2045. More than 40% of people with diabetes are likely to develop CKD, including a significant number who will develop kidney failure requiring dialysis and/or transplantation. With many new agents targeting a variety of mechanistic approaches to improving outcomes for people with diabetes and kidney disease, it appears timely for KDIGO to commission a guideline in this area.

In keeping with KDIGO’s policy for transparency and rigorous public review during the guideline development process, its scope was made available for open commenting prior to the start of the evidence review and the Work Group members carefully considered the feedback received on the Scope of Work draft. The guideline draft was also made available for public review, and the Work Group critically reviewed the public input and revised the guideline as appropriate for the final publication.

We thank Ian de Boer, MD, MS, and Peter Rossing, MD, DMSc, for leading this important initiative, and we are especially grateful to the Work Group members who provided their time and expertise to this endeavor. In addition, this Work Group was ably assisted by colleagues from the independent

Evidence Review Team (ERT) led by Jonathan Craig, MBChB, DipCH, FRACP, M Med (Clin Epi), PhD; Martin Howell, PhD; and David Tunnicliffe, PhD, all of whom made this guideline possible.

KDIGO recently appointed Marcello Tonelli, MD, SM, MSc, FRCPC, as its first Guideline Methods Chair. He was tasked with improving KDIGO guideline methodology by reinforcing the linkage between the recommendations and the corresponding evidence, standardizing the guideline format, reducing unnecessary length, and strengthening the utility of the guideline for its users.

To meet these goals, Dr. Tonelli suggested that KDIGO work with MAGICapp, a web-based publishing platform for evidence-based guidelines. The program uses a predefined format and allows for direct linkage of the evidence to the recommendation statement. In addition, he introduced a new concept to the format called practice points, which were produced in addition to recommendations. In cases where a systematic review either was not done or was done but did not find sufficient evidence to warrant a recommendation, a practice point was used to provide guidance to clinicians. Practice points do not necessarily follow the same format as recommendations—for example, they may be formatted as tables, figures, or algorithms—and are not graded for strength or evidence quality.

With Dr. Tonelli’s guidance and expertise, the use of MAGICapp, and the adoption of practice points, KDIGO has seen this guideline on Diabetes Management in CKD develop into a highly useful document, rich in guidance and helpful implementation tools for the user, while maintaining the high-quality standards and rigor for which KDIGO is best known. The update to the KDIGO guideline format is discussed in greater detail below in [Figure 1](#) by Dr. Tonelli.

In summary, we are confident that this guideline will prove useful to a myriad of clinicians treating people with diabetes and kidney disease around the world. Thanks again to all those who contributed to this very important KDIGO activity.

Michel Jadoul, MD
Wolfgang C. Winkelmayr, MD, MPH, ScD
KDIGO Co-Chairs

Updates to the KDIGO guideline format

KDIGO guidelines continue to use the GRADE methodology, but we have strengthened the link between the recommendation statements and underlying evidence base.

Guidelines now include a mix of recommendations and “practice points” to help clinicians better evaluate and implement the guidance from the expert Work Group.

All recommendations follow a consistent and structured format and are similar in style to previous KDIGO recommendations.

Practice points are a new addition to KDIGO guidance, and may be formatted as a table, a figure, or an algorithm to make them easier to use in clinical practice.

Guidelines will be published in print form and simultaneously posted online in MAGICapp; the online format will facilitate rapid updates as new evidence emerges.

Below is an FAQ outlining the rationale for this shift along with an example recommendation in the new format.

Practice Points are used when

- No systematic review was conducted
- There is insufficient evidence
- Evidence is inconclusive
- The alternative option is illogical
- Guidance is discretionary for the physician
- Consensus statements providing guidance are needed in the absence of evidence. Benefits and harms will not be explicitly discussed
- Guidance does not require an explicit discussion of values and preferences or of resource considerations, although it is implied that these factors were considered
- The guidance may be more useful as a table, figure, or algorithm

Recommendations are provided when

- Systematic review was conducted
- Ample/significant evidence is available
- Evidence shows a clear preference for one action over the alternatives
- Guidance is always actionable
- Consensus statements are supported with evidence and explicit discussion of their balance of benefits and harms, values and preferences is necessary
- Application of guidance requires explicit discussion of values and preferences or on resource considerations
- The guidance requires a more thorough explanation in text (i.e., rationale)

Information on Guideline Development Process

Who

- A Work Group of experts is convened to develop KDIGO guidelines based on evidence and clinical judgment.
- A designated Evidence Review Team will systematically review and analyze the evidence.
- The Grading of Recommendations Assessment, Development, and Evaluation (GRADE) approach is used to analyze certainty in the evidence and strength of guideline recommendations.

Figure 1 | Updates to the KDIGO Guideline Format. CKD, chronic kidney disease; eGFR, estimated glomerular filtration rate; FAQ, frequently asked questions; GI, gastrointestinal; GFR, glomerular filtration rate; HbA1c, glycated hemoglobin; RCT, randomized controlled trial (continued).

How

- Where the Work Group determines that the quality of evidence or strength/ importance of the statement warrants a graded recommendation, the text will be organized into structured sections (see below).
- Strength, quality, and magnitude of evidence (published or empirical) will indicate grading of the recommendation.
- Where the Work Group judges that there is a lack of evidence or consensus-based clinical practice statements are more appropriate, they may choose to develop a practice point.

What are the structured sections that are included in a recommendation?

Following each recommendation, there is a short remark of one to two sentences **summarizing the most important factors** considered when making the recommendation statement.

Next, the **Key Information** write-up is comprised of five specific subsections representing factors that the Work Group considered both in developing and grading the recommendation. The sections are:

1. Balance of benefits and harms,
2. Quality of evidence,
3. Values and preferences,
4. Resource use and costs, and
5. Considerations for implementation.

The final section of the write-up is a **Rationale** section which serves two purposes. First, the rationale expands on the short remark that immediately follows the recommendation summarizing how the Work Group considered the five factors of the Key Information section when drafting the recommendation.

Second, the rationale may be used to describe any key differences between the current KDIGO recommendation and recommendations made in the previous guideline or by other guideline producers.

How should I use practice points when caring for my patients?

- As noted, practice points are consensus statements about a specific aspect of care, and supplement recommendations for which a larger quantity of evidence was identified.
- Note that practice points represent the expert judgment of the guideline Work Group, but may also be based on limited evidence.
- Unlike recommendations, practice points are not graded for strength of recommendation or quality of evidence.
- Users should consider the practice point as expert guidance, and use it as they see fit to inform the care of patients.

Figure 1 | (Continued.)

What happened to the previous “ungraded statements”?

Ungraded statements were often useful to clinicians, but some were not strictly necessary, and their format (i.e., as imperative statements) was not suitable for every situation.

The added flexibility to present practice points in alternative formats such as tables, figures, and algorithms should make them more useful to clinicians. Since shorter documents are easier to use, we have tried to eliminate superfluous statements from the guideline and to retain only those that are necessary for providing patient care.

Why did KDIGO make these changes?

The main rationale for the changes was to improve rigor (better linkage of evidence to recommendations; standardized and consistent format), reduce unnecessary length, and enhance utility to practitioners (clinically useful guidance through practice points; visually appealing tables, figures and algorithms that are easier to use at point of care).

Example of new recommendation and practice point format

Treatment

Recommendation 1. We recommend treating patients with T2D, CKD, and an eGFR ≥ 30 ml/min per 1.73 m² with metformin (1B).

Why was this formatted as a recommendation?

- Balance of benefits and harms (all based on published, scientific studies):
 - Benefits: HbA1c reduction, greater weight reduction compared to other drugs, protective against cardiovascular events in general population, etc.
 - Harms: potential for lactic acid accumulation.
- Quality of evidence: this recommendation was based on clinical data extracted from RCTs, systematic reviews performed in the general population, and outcomes from observational studies were considered.
- Resources and other costs: metformin is least expensive, widely available, and affordable.
- Considerations for implementation: dose adjustments are required, no safety data for patients with eGFR < 30 ml/min per 1.73 m², and must be discontinued when this level is reached.

Practice Point 1. Treat kidney transplant recipients with T2D and an eGFR ≥ 30 ml/min per 1.73 m² with metformin according to recommendations for patients with T2D and CKD.

Why was this formatted as a practice point?

- Less robust data than recommendation; no systematic review was conducted.
- Few studies found; most data were from registry and pharmacy claims. This evidence cannot be considered conclusive.
- Based on the limited evidence available, the Work Group decided to base their guidance to use metformin in the transplant population on the eGFR, the same approach as for the CKD group.

Figure 1 | (Continued.)

Practice Points may also have accompanying algorithms to aid in implementation

For example:

Practice Point 2. Monitor eGFR in patients treated with metformin. Increase the frequency of monitoring when eGFR is < 60 ml/min per 1.73 m²

Why was this formatted as a practice point?

- Limited evidence to support the guidance but monitoring eGFR in these patients is necessary.
- No systematic review was conducted.
- The Work Group believes a graphic would be more useful to the reader since an algorithm offers a clearer visual presentation of the approach to monitoring than a series of statements.

Figure 1 | (Continued.)

Work Group membership

WORK GROUP CO-CHAIRS

Ian H. de Boer, MD, MS
Kidney Research Institute
University of Washington
Seattle, WA, USA

Peter Rossing, MD, DMSc
Steno Diabetes Center Copenhagen
University of Copenhagen
Copenhagen, Denmark

WORK GROUP

M. Luiza Caramori, MD, PhD, MSc
University of Minnesota
Minneapolis, MN, USA

Juliana C.N. Chan, MBChB, MD, FHKCP, FHKAM, FRCP
The Chinese University of Hong Kong
Hong Kong, China

Hiddo J.L. Heerspink, PhD, PharmD
University of Groningen
Groningen, The Netherlands

Clint Hurst, BS
Patient Representative
Houston, TX, USA

Kamlesh Khunti, MD, PhD, FRCP, FRCGP, FMedSci
University of Leicester
Leicester, United Kingdom

Adrian Liew, MBBS, MRCP (UK), FAMS, FRCP (Edin), FASN,
MClinEpid
Mount Elizabeth Novena Hospital
Singapore

Erin D. Michos, MD, MHS, FAHA, FACC, FASE, FASPC
Johns Hopkins University School of Medicine
Baltimore, MD, USA

Sankar D. Navaneethan, MD, MS, MPH
Baylor College of Medicine and Michael E. DeBakey Veterans
Affairs Medical Center
Houston, TX, USA

Wasiu A. Olowu, MBBS, FMCPaed
Obafemi Awolowo University
Teaching Hospitals Complex
Ile-Ife, Osun State, Nigeria

Tami Sadusky, MBA
Patient Representative
Seattle, WA, USA

Nikhil Tandon, MBBS, MD, PhD
All India Institute of Medical Sciences
New Delhi, India

Katherine R. Tuttle, MD, FASN, FACP, FNKF
University of Washington
Spokane, WA, USA

Christoph Wanner, MD
University Hospital of Würzburg
Würzburg, Germany

Katy G. Wilkens, MS, RD
Northwest Kidney Centers
Seattle, WA, USA

Sophia Zoungas, MBBS, FRACP, PhD
Monash University
Melbourne, Australia

METHODS CHAIR

Marcello A. Tonelli, MD, SM, MSc, FRCPC

EVIDENCE REVIEW TEAM**Cochrane Kidney and Transplant, Sydney, Australia**

Jonathan C. Craig, MBChB, DipCH, FRACP, M Med (Clin Epi), PhD, Evidence Review Team Director

Suetonia C. Palmer, MBChB, FRACP, PhD, Evidence Review Team Co-Director

Giovanni F.M. Strippoli, MD, MPH, M Med (Clin Epi), PhD, Evidence Review Team Co-Director

Martin Howell, PhD, Assistant Project Director

David J. Tunnicliffe, PhD, Evidence Review Project Team Leader and Project Manager

Fiona Russell, PhD, Cochrane Kidney and Transplant, Managing Editor

Gail Y. Higgins, BA, Grad Ed, Grad Dip LibSc, Information Specialist

Tess E. Cooper, MPH, MSc (Evidence-based Health Care), Research Associate

Nicole Evangelidis, MPH, MPhil, Research Associate

Brydee Cashmore, MPH, Research Associate

Rabia Khalid, MND, Research Associate

Claris Teng, BPsych (Hons), Research Associate

Patrizia Natale, MSc (ClinEpi), Research Associate

Marinella Ruospo, PhD, MSc (ClinEpi), Research Associate

Valeria Saglimbene, PhD, Research Associate

Min Jun, PhD, Research Associate

MAGICAPP LIAISON

Lyubov Lytvyn, BSc, MS

Abstract

The *Kidney Disease: Improving Global Outcomes (KDIGO) 2020 Clinical Practice Guideline for Diabetes Management in Chronic Kidney Disease (CKD)* represents the first KDIGO guideline on this subject. The scope includes topics such as comprehensive care, glycemic monitoring and targets, lifestyle and antihyperglycemic interventions, and approaches to self-management and optimal models of care. The goal of the guideline is to generate a useful resource for clinicians and patients by providing actionable recommendations with infographics based on a rigorous, formal systematic literature review. Another aim is to propose research recommendations for areas in which there are gaps in knowledge. The guideline targets a broad audience of clinicians treating diabetes and CKD while taking into account implications for policy and payment. The development of this guideline followed an explicit process of evidence review and appraisal. Treatment approaches and guideline recommendations are based on systematic reviews of relevant studies, appraisal of the quality of the evidence, and the strength of recommendations following the Grading of Recommendations Assessment, Development, and Evaluation (GRADE) approach. Limitations of the evidence are discussed and areas for future research are presented.

Keywords: angiotensin-converting enzyme inhibitor; angiotensin II receptor blocker; chronic kidney disease; dialysis; evidence-based; GLP-1 receptor agonist; glycemia; glycemic monitoring; glycemic targets; guideline; HbA1c; hemodialysis; KDIGO; lifestyle; metformin; models of care; nutrition; renin-angiotensin system; self-management; SGLT2 inhibitor; systematic review; team-based care

CITATION

In citing this document, the following format should be used: Kidney Disease: Improving Global Outcomes (KDIGO) Diabetes Work Group. KDIGO 2020 Clinical Practice Guideline for Diabetes Management in Chronic Kidney Disease. *Kidney Int.* 2020;98(4S):S1–S115.

This guideline, including all statements and evidence, will be published simultaneously on MAGICapp (see <https://kdigo.org/guidelines/diabetes-ckd/>). This online format will facilitate rapid updates as new evidence emerges.

Introduction

This is an opportune time to publish the first KDIGO 2020 Clinical Practice Guideline for Diabetes Management in Chronic Kidney Disease (CKD). Worldwide, the estimated number of people with diabetes and CKD has grown in proportion to the rising prevalence of diabetes itself, driven largely by obesity, sedentary lifestyle, an epidemic of type 2 diabetes (T2D), and an increasing incidence of type 1 diabetes (T1D). For people with diabetes, CKD is a potentially devastating condition, markedly increasing cardiovascular risk, and potentially leading to kidney failure requiring dialysis or a kidney transplant. However, recent developments suggest new approaches to improve outcomes.

The past 5–10 years have provided new hope for improved prevention and treatment of CKD among people with diabetes. New drugs and technologies provide improved options to control glycemia and prevent CKD and its progression when added to a healthy lifestyle and other standards of care management. Patients, health care providers, and health systems are eager to implement these advances in the most effective and evidence-based manner. This requires integration of new therapies with lifestyle management and existing medications using approaches that engage patients and optimize application of health resources. The goal of this guideline is to provide such guidance.

This guideline is designed to apply to a broad population of patients with diabetes and CKD. T1D and T2D are both addressed, with differences in approach to management highlighted when appropriate. Pharmacologic management of glycemia is one aspect of care that differs substantially by diabetes type. The guideline includes evidence-based recommendations for pharmacologic antihyperglycemic treatment in T2D and CKD but defers pharmacologic antihyperglycemic treatment of T1D, based on insulin, to existing guidelines from diabetes organizations. Similarly, the Work Group addressed care for patients with all severities of CKD, patients with a kidney transplant, and patients treated with hemodialysis or peritoneal dialysis. CKD is defined as persistently elevated urine albumin excretion (≥ 30 mg/g [3 mg/mmol] creatinine), persistently reduced estimated glomerular filtration rate (eGFR < 60 ml/min per 1.73 m²), or both, for greater than 3 months, in accordance with current KDIGO guidelines.

This is an evidence-based guideline that focuses on clinical management questions that can be addressed with high-quality scientific evidence. In collaboration with an Evidence Review Team, the Work Group refined and selected a series of questions that were both clinically pressing and likely to have a sufficient evidence base to make defensible recommendations. Specifically, we focused on questions that have been addressed using randomized trials that evaluated clinically relevant outcomes. This guideline is not a textbook.

Our approach omits important aspects of clinical care that have become standard practice but are not addressed with randomized trials—for which we refer readers to excellent existing texts and reviews—as well as new treatments that are yet insufficiently evaluated for application to clinical care.

Prevention, screening, and diagnosis of CKD are important clinical topics not covered in this guideline. For patients with diabetes, prevention and screening occur mostly in primary care and endocrinology settings. Most primary care and endocrinology societies advocate multifactorial diabetes management with a focus on good glycemic control to prevent microvascular complications, including CKD, as well as yearly screening for CKD with assessment of urine albumin excretion and eGFR. These are practices we support. Diagnostically, CKD occurring among people with diabetes is usually attributed to diabetes, unless other causes are readily evident. Certainly, cases of CKD occurring among people with diabetes are actually heterogeneous, and some are caused by other processes. More work is needed to develop granular approaches to CKD diagnosis and classification in diabetes and to determine the roles of kidney biopsy and biomarkers in this evaluation. Here, we adopt the current clinical approach of treating most presentations of diabetes and CKD similarly, modifying the approach as appropriate according to albuminuria or eGFR category. We avoid the term “diabetic kidney disease” to avoid the connotation that CKD is caused by traditional diabetes pathophysiology in all cases, although this term is entirely appropriate when this limitation is recognized. We also avoid the term “diabetic nephropathy,” an outdated term for which there is currently no consensus definition. Prevention, screening, and diagnosis of new-onset diabetes after transplantation are also important topics that were considered out of scope for this guideline.

The care of patients with diabetes and CKD is multifaceted and complex, as highlighted in our first chapter, “Comprehensive care in patients with diabetes and CKD.” Several critical aspects of this comprehensive care, such as blood pressure and lipid management, were addressed in preceding KDIGO guidelines. These topics were not reviewed for the current guideline, and we refer readers to prior KDIGO guidelines and their updates. Fortunately, new treatments relevant to people with diabetes and CKD are currently being developed. However, such treatments were not included in this guideline if well-powered randomized trials with clinical outcomes have not yet been reported.

The Work Group aimed to generate a guideline that is both rigorously devoted to existing evidence and clinically useful. The group made recommendations only when they were supported by high-quality evidence from a systematic review generated by the Evidence Review Team. However, practice points were made when evidence was insufficient to make a recommendation but clinical guidance was thought to be warranted. In some situations, recommendations could be made for some groups of patients but not others. For

example, evidence for patients treated with dialysis was often weak, leading to fewer recommendations for this population.

As Co-Chairs, we would like to recognize the outstanding efforts of the Work Group, the Evidence Review Team, and KDIGO staff. The Work Group was diverse, multinational, multidisciplinary, experienced, thoughtful, and dedicated. Notably, the Work Group included 2 members who have diabetes and CKD who contributed actively as peers to keep

the guideline relevant and patient-centered. We are indebted to each and every individual who contributed to this process. We hope that the summary guidance provided here will help improve the care of patients with diabetes and CKD worldwide.

Ian H. de Boer, MD, MS
Peter Rossing, MD, DMSc
Diabetes Guideline Co-Chairs

Summary of recommendation statements and practice points

Chapter 1: Comprehensive care in patients with diabetes and CKD

1.1 Comprehensive diabetes and CKD management

Practice Point 1.1.1: Patients with diabetes and chronic kidney disease (CKD) should be treated with a comprehensive strategy to reduce risks of kidney disease progression and cardiovascular disease (Figure 2).

Figure 2 | Kidney–heart risk factor management. Glycemic control is based on insulin for type 1 diabetes and a combination of metformin and SGLT2 inhibitors (SGLT2i) for type 2 diabetes, when eGFR is ≥ 30 ml/min per 1.73 m². SGLT2i are recommended for patients with type 2 diabetes and chronic kidney disease (CKD). Renin–angiotensin system (RAS) inhibition is recommended for patients with albuminuria and hypertension. Aspirin generally should be used lifelong for secondary prevention among those with established cardiovascular disease and may be considered for primary prevention among high-risk individuals, with dual antiplatelet therapy used in patients after acute coronary syndrome or percutaneous coronary intervention. RAS, renin-angiotensin system; SGLT2, sodium–glucose cotransporter-2.

1.2 Renin–angiotensin system (RAS) blockade

Recommendation 1.2.1: We recommend that treatment with an angiotensin-converting enzyme inhibitor (ACEi) or an angiotensin II receptor blocker (ARB) be initiated in patients with diabetes, hypertension, and albuminuria, and that these medications be titrated to the highest approved dose that is tolerated (1B).

Practice Point 1.2.1: For patients with diabetes, albuminuria, and normal blood pressure, treatment with an ACEi or ARB may be considered.

Practice Point 1.2.2: Monitor for changes in blood pressure, serum creatinine, and serum potassium within 2–4 weeks of initiation or increase in the dose of an ACEi or ARB (Figure 4).

Practice Point 1.2.3: Continue ACEi or ARB therapy unless serum creatinine rises by more than 30% within 4 weeks following initiation of treatment or an increase in dose (Figure 4).

Practice Point 1.2.4: Advise contraception in women who are receiving ACEi or ARB therapy and discontinue these agents in women who are considering pregnancy or who become pregnant.

Practice Point 1.2.5: Hyperkalemia associated with the use of an ACEi or ARB can often be managed by measures to reduce serum potassium levels rather than decreasing the dose or stopping the ACEi or ARB immediately (Figure 4).

Figure 4 | Monitoring of serum creatinine and potassium during ACEi or ARB treatment—dose adjustment and monitoring of side effects. ACEi, angiotensin-converting enzyme inhibitor; AKI, acute kidney injury; ARB, angiotensin II receptor blocker; GI, gastrointestinal; NSAID, nonsteroidal anti-inflammatory drug.

Practice Point 1.2.6: Reduce the dose or discontinue ACEi or ARB therapy in the setting of either symptomatic hypotension or uncontrolled hyperkalemia despite the medical treatment outlined in Practice Point 1.2.5, or to reduce uremic symptoms while treating kidney failure (estimated glomerular filtration rate [eGFR] <15 ml/min per 1.73 m²).

Practice Point 1.2.7: Use only one agent at a time to block the RAS. The combination of an ACEi with an ARB, or the combination of an ACEi or ARB with a direct renin inhibitor, is potentially harmful.

Practice Point 1.2.8: Mineralocorticoid receptor antagonists are effective for the management of refractory hypertension but may cause hyperkalemia or a reversible decline in glomerular filtration, particularly among patients with a low eGFR.

1.3 Smoking cessation

Recommendation 1.3.1: We recommend advising patients with diabetes and CKD who use tobacco to quit using tobacco products (1D).

Practice Point 1.3.1: Physicians should counsel patients with diabetes and CKD to reduce secondhand smoke exposure.

Chapter 2: Glycemic monitoring and targets in patients with diabetes and CKD

2.1 Glycemic monitoring

Recommendation 2.1.1: We recommend using hemoglobin A1c (HbA1c) to monitor glycemic control in patients with diabetes and CKD (1C).

Practice Point 2.1.1: Monitoring long-term glycemic control by HbA1c twice per year is reasonable for patients with diabetes. HbA1c may be measured as often as 4 times per year if the glycemic target is not met or after a change in antihyperglycemic therapy.

Practice Point 2.1.2: Accuracy and precision of HbA1c measurement declines with advanced CKD (G4–G5), particularly among patients treated by dialysis, in whom HbA1c measurements have low reliability.

- Practice Point 2.1.3:** A glucose management indicator (GMI) derived from continuous glucose monitoring (CGM) data can be used to index glycemia for individuals in whom HbA1c is not concordant with directly measured blood glucose levels or clinical symptoms.
- Practice Point 2.1.4:** Daily glycemic monitoring with CGM or self-monitoring of blood glucose (SMBG) may help prevent hypoglycemia and improve glycemic control when antihyperglycemic therapies associated with risk of hypoglycemia are used.
- Practice Point 2.1.5:** For patients with type 2 diabetes (T2D) and CKD who choose not to do daily glycemic monitoring by CGM or SMBG, antihyperglycemic agents that pose a lower risk of hypoglycemia are preferred and should be administered in doses that are appropriate for the level of eGFR.
- Practice Point 2.1.6:** CGM devices are rapidly evolving with multiple functionalities (e.g., real-time and intermittently scanned CGM). Newer CGM devices may offer advantages for certain patients, depending on their values, goals, and preferences.

2.2 Glycemic targets

Recommendation 2.2.1: We recommend an individualized HbA1c target ranging from <6.5% to <8.0% in patients with diabetes and CKD not treated with dialysis (Figure 9) (1C).

Figure 9 | Factors guiding decisions on individual HbA1c targets. CKD, chronic kidney disease; G1, estimated glomerular filtration rate (eGFR) ≥ 90 ml/min per 1.73 m^2 ; G5, eGFR < 15 ml/min per 1.73 m^2 ; HbA1c, glycated hemoglobin.

- Practice Point 2.2.1:** Safe achievement of lower HbA1c targets (e.g., <6.5% or <7.0%) may be facilitated by CGM or SMBG and by selection of antihyperglycemic agents that are not associated with hypoglycemia.
- Practice Point 2.2.2:** CGM metrics, such as time in range and time in hypoglycemia, may be considered as alternatives to HbA1c for defining glycemic targets in some patients.

Chapter 3: Lifestyle interventions in patients with diabetes and CKD

3.1 Nutrition intake

- Practice Point 3.1.1:** Patients with diabetes and CKD should consume an individualized diet high in vegetables, fruits, whole grains, fiber, legumes, plant-based proteins, unsaturated fats, and nuts; and lower in processed meats, refined carbohydrates, and sweetened beverages.

Recommendation 3.1.1: We suggest maintaining a protein intake of 0.8 g protein/kg (weight)/d for those with diabetes and CKD not treated with dialysis (2C).

- Practice Point 3.1.2:** Patients treated with hemodialysis, and particularly peritoneal dialysis, should consume between 1.0 and 1.2 g protein/kg (weight)/d.

Recommendation 3.1.2: We suggest that sodium intake be <2 g of sodium per day (or <90 mmol of sodium per day, or <5 g of sodium chloride per day) in patients with diabetes and CKD (2C).

- Practice Point 3.1.3:** Shared decision-making should be a cornerstone of patient-centered nutrition management in patients with diabetes and CKD.

Practice Point 3.1.4: Accredited nutrition providers, registered dietitians and diabetes educators, community health workers, peer counselors, or other health workers should be engaged in the multidisciplinary nutrition care of patients with diabetes and CKD.

Practice Point 3.1.5: Health care providers should consider cultural differences, food intolerances, variations in food resources, cooking skills, comorbidities, and cost when recommending dietary options to patients and their families.

3.2 Physical activity

Recommendation 3.2.1: We recommend that patients with diabetes and CKD be advised to undertake moderate-intensity physical activity for a cumulative duration of at least 150 minutes per week, or to a level compatible with their cardiovascular and physical tolerance (1D).

Practice Point 3.2.1: Recommendations for physical activity should consider age, ethnic background, presence of other comorbidities, and access to resources.

Practice Point 3.2.2: Patients should be advised to avoid sedentary behavior.

Practice Point 3.2.3: For patients at higher risk of falls, health care providers should provide advice on the intensity of physical activity (low, moderate, or vigorous) and the type of exercises (aerobic vs. resistance, or both).

Practice Point 3.2.4: Physicians should consider advising/encouraging patients with obesity, diabetes, and CKD to lose weight, particularly patients with $eGFR \geq 30$ ml/min per 1.73 m^2 .

Chapter 4: Antihyperglycemic therapies in patients with type 2 diabetes (T2D) and CKD

Practice Point 4.1: Glycemic management for patients with T2D and CKD should include lifestyle therapy, first-line treatment with metformin and a sodium–glucose cotransporter-2 inhibitor (SGLT2i), and additional drug therapy as needed for glycemic control (Figure 18).

Figure 18 | Treatment algorithm for selecting antihyperglycemic drugs for patients with T2D and CKD. Kidney icon indicates estimated glomerular filtration rate (eGFR; ml/min per 1.73 m^2); dialysis machine icon indicates dialysis. CKD, chronic kidney disease; DPP-4, dipeptidyl peptidase-4; GLP-1, glucagon-like peptide-1; SGLT2, sodium–glucose cotransporter-2; T2D, type 2 diabetes; TZD, thiazolidinedione.

Practice Point 4.2: Most patients with T2D, CKD, and $eGFR \geq 30$ ml/min per 1.73 m^2 would benefit from treatment with both metformin and an SGLT2i.

Practice Point 4.3: Patient preferences, comorbidities, eGFR, and cost should guide selection of additional drugs to manage glycemia, when needed, with glucagon-like peptide-1 receptor agonist (GLP-1 RA) generally preferred (Figure 20).

Figure 20 | Patient factors influencing the selection of glucose-lowering drugs other than SGLT2i and metformin in T2D and CKD. AGI, alpha-glucosidase inhibitor; ASCVD, atherosclerotic cardiovascular disease; CKD, chronic kidney disease; DPP4i, dipeptidyl peptidase-4 inhibitor; eGFR, estimated glomerular filtration rate; GLP1RA, glucagon-like peptide-1 receptor agonist; SGLT2i, sodium–glucose cotransporter-2 inhibitor; SU, sulfonylurea; T2D, type 2 diabetes; TZD, thiazolidinedione.

4.1 Metformin

Recommendation 4.1.1: We recommend treating patients with T2D, CKD, and an eGFR ≥ 30 ml/min per 1.73 m² with metformin (1B).

Practice Point 4.1.1: Treat kidney transplant recipients with T2D and an eGFR ≥ 30 ml/min per 1.73 m² with metformin according to recommendations for patients with T2D and CKD.

Practice Point 4.1.2: Monitor eGFR in patients treated with metformin. Increase the frequency of monitoring when the eGFR is < 60 ml/min per 1.73 m² (Figure 22).

Practice Point 4.1.3: Adjust the dose of metformin when the eGFR is < 45 ml/min per 1.73 m², and for some patients when the eGFR is 45–59 ml/min per 1.73 m² (Figure 22).

Practice Point 4.1.4: Monitor patients for vitamin B12 deficiency when they are treated with metformin for more than 4 years.

Figure 22 | Suggested approach in dosing metformin based on the level of kidney function. eGFR, estimated glomerular filtration rate (in ml/min per 1.73 m²); GI, gastrointestinal.

4.2 Sodium–glucose cotransporter-2 inhibitors (SGLT2i)

Recommendation 4.2.1: We recommend treating patients with T2D, CKD, and an eGFR ≥ 30 ml/min per 1.73 m² with an SGLT2i (1A).

Practice Point 4.2.1: An SGLT2i can be added to other antihyperglycemic medications for patients whose glycemic targets are not currently met or who are meeting glycemic targets but can safely attain a lower target (Figure 24).

Figure 24 | Algorithm for initiation of SGLT2 inhibitor therapy for patients with T2D, CKD, and eGFR ≥ 30 ml/min per 1.73 m², who are already being treated with antihyperglycemic medications. CKD, chronic kidney disease; eGFR, estimated glomerular filtration rate; SGLT2, sodium–glucose cotransporter-2; T2D, type 2 diabetes.

Practice Point 4.2.2: For patients in whom additional glucose-lowering may increase risk for hypoglycemia (e.g., those treated with insulin or sulfonylureas and currently meeting glycemic targets), it may be necessary to stop or reduce the dose of an antihyperglycemic drug other than metformin to facilitate addition of an SGLT2i.

- Practice Point 4.2.3:** The choice of an SGLT2i should prioritize agents with documented kidney or cardiovascular benefits and take eGFR into account.
- Practice Point 4.2.4:** It is reasonable to withhold SGLT2i during times of prolonged fasting, surgery, or critical medical illness (when patients may be at greater risk for ketosis).
- Practice Point 4.2.5:** If a patient is at risk for hypovolemia, consider decreasing thiazide or loop diuretic dosages before commencement of SGLT2i treatment, advise patients about symptoms of volume depletion and low blood pressure, and follow up on volume status after drug initiation.
- Practice Point 4.2.6:** A reversible decrease in the eGFR with commencement of SGLT2i treatment may occur and is generally not an indication to discontinue therapy.
- Practice Point 4.2.7:** Once an SGLT2i is initiated, it is reasonable to continue an SGLT2i even if the eGFR falls below 30 ml/min per 1.73 m², unless it is not tolerated or kidney replacement therapy is initiated.
- Practice Point 4.2.8:** SGLT2i have not been adequately studied in kidney transplant recipients, who may benefit from SGLT2i treatment, but are immunosuppressed and potentially at increased risk for infections; therefore, the recommendation to use SGLT2i does not apply to kidney transplant recipients (see Recommendation 4.2.1).

4.3 Glucagon-like peptide-1 receptor agonists (GLP-1 RA)

Recommendation 4.3.1: In patients with T2D and CKD who have not achieved individualized glycemic targets despite use of metformin and SGLT2i, or who are unable to use those medications, we recommend a long-acting GLP-1 RA (1B).

Practice Point 4.3.1: The choice of GLP-1 RA should prioritize agents with documented cardiovascular benefits.

Practice Point 4.3.2: To minimize gastrointestinal side effects, start with a low dose of GLP-1 RA, and titrate up slowly (Figure 27).

GLP-1 RA	Dose	CKD adjustment
Dulaglutide	0.75 mg and 1.5 mg once weekly	No dosage adjustment Use with eGFR >15 ml/min per 1.73 m ²
Exenatide	10 µg twice daily	Use with CrCl >30 ml/min
Exenatide extended-release	2 mg once weekly	Use with CrCl >30 ml/min
Liraglutide	0.6 mg, 1.2 mg, and 1.8 mg once daily	No dosage adjustment Limited data for severe CKD
Lixisenatide	10 µg and 20 µg once daily	No dosage adjustment Limited data for severe CKD
Semaglutide (injection)	0.5 mg and 1 mg once weekly	No dosage adjustment Limited data for severe CKD
Semaglutide (oral)	3 mg, 7 mg, or 14 mg daily	No dosage adjustment Limited data for severe CKD

Figure 27 | Dosing for available GLP-1 RA and dose modification for CKD. CKD, chronic kidney disease; CrCl, creatinine clearance; eGFR, estimated glomerular filtration rate; GLP-1 RA, glucagon-like peptide-1 receptor agonist.

Practice Point 4.3.3: GLP-1 RA should not be used in combination with dipeptidyl peptidase-4 (DPP-4) inhibitors.

Practice Point 4.3.4: The risk of hypoglycemia is generally low with GLP-1 RA when used alone, but risk is increased when GLP-1 RA is used concomitantly with other medications such as sulfonylureas or insulin. The doses of sulfonylurea and/or insulin may need to be reduced.

Chapter 5: Approaches to management of patients with diabetes and CKD

5.1 Self-management education programs

Recommendation 5.1.1: We recommend that a structured self-management educational program be implemented for care of people with diabetes and CKD (Figure 28) (1C).

Key objectives are to:

Improve diabetes-related knowledge, beliefs, and skills
Improve self-management and self-motivation
Encourage adoption and maintenance of healthy lifestyles
Improve vascular risk factors
Increase engagement with medication, glucose monitoring, and complication screening programs
Reduce risk to prevent (or better manage) diabetes-related complications
Improve emotional and mental well-being, treatment satisfaction, and quality of life

Figure 28 | Key objectives of effective diabetes self-management education programs. Reproduced from *The Lancet Diabetes & Endocrinology*, Volume 6, Chatterjee S, Davies MJ, Heller S, et al. Diabetes structured self-management education programmes: a narrative review and current innovations, 130–142, Copyright © 2018, with permission from Elsevier.³³²

Practice Point 5.1.1: Health care systems should consider implementing a structured self-management program for patients with diabetes and CKD, taking into consideration local context, cultures, and availability of resources.

5.2 Team-based integrated care

Recommendation 5.2.1: We suggest that policymakers and institutional decision-makers implement team-based, integrated care focused on risk evaluation and patient empowerment to provide comprehensive care in patients with diabetes and CKD (2B).

Practice Point 5.2.1: Team-based integrated care, supported by decision-makers, should be delivered by physicians and nonphysician personnel (e.g., trained nurses and dieticians, pharmacists, health care assistants, community workers, and peer supporters) preferably with knowledge of CKD (Figure 33).

Figure 33 | Team-based integrated care delivered by physicians and nonphysician personnel supported by decision-makers. BP, blood pressure; GLP1RA, glucagon-like peptide-1 receptor agonist; RASi, renin-angiotensin system inhibitor; SGLT2i, sodium–glucose cotransporter-2 inhibitor.

Chapter 1: Comprehensive care in patients with diabetes and CKD

1.1 Comprehensive diabetes and CKD management

Optimal management of CKD in diabetes is a complex, multidisciplinary, cross-functional team effort. It bridges from diabetes management in general practice or diabetology settings to CKD management in the nephrology setting. Since multi-morbidity is common among people with diabetes and CKD, care usually involves many other specialties, including but not limited to ophthalmology, neurology, orthopedic surgery, and cardiology. With the patient at the center, the team includes medical doctors, nurses, dietitians, educators, lab technicians, podiatrists, family members, and potentially many others depending on local organization and structure. In this guideline, the background and organization of this chronic care model are described in Section 5.2: Team-based integrated care.

Structured education is critical to engage people with diabetes and CKD to self-manage their disease and participate in the necessary shared decision-making regarding the management plan. Several models have been proposed, as outlined in Chapter 5. It is essential that education is structured, monitored, individualized, and evaluated in order for it to be effective.

Individuals with diabetes and CKD are at risk for acute diabetes-related complications such as hypoglycemia and diabetic ketoacidosis; long-term complications such as retinopathy, neuropathy, and foot complications; the risk of kidney failure with a need for dialysis or transplantation; and in particular, the risk of cardiovascular complications, including ischemia, arrhythmia, and heart failure. Comprehensive diabetes care, therefore, includes regular screening for these complications and management of the many cardiovascular risk factors in addition to hyperglycemia, such as hypertension, dyslipidemia, obesity, and lifestyle factors, including diet, smoking, and physical activity.

Aspirin generally should be used lifelong for secondary prevention among those with established cardiovascular disease (CVD),¹ with dual antiplatelet therapy used in patients after acute coronary syndrome or percutaneous coronary intervention as per clinical guidelines.² Aspirin may be considered for primary prevention among high-risk individuals,¹ but it should be balanced against an increased risk for bleeding including thrombocytopenia with low GFR.³ Although the risk for thrombotic and embolic events is high, the optimal antiplatelet and antithrombotic therapy in diabetes and CKD has not been well-studied.⁴

The prognosis in an observational study of T2D in Sweden demonstrated how cardiovascular risk and mortality is dependent on the number of uncontrolled risk factors.⁵ Multifactorial intervention is needed to target these risk factors with lifestyle modification, including smoking cessation support, dietary counseling, physical activity, and pharmacologic intervention. Studies in people with T2D and early CKD demonstrated the long-term benefit of multifactorial intervention on the development of microvascular and macrovascular complications and mortality.^{6,7} Ongoing trials may offer new opportunities.⁸

This guideline focuses on selected topics for which evidence-based guidance can be provided; it does not cover topics like blood pressure and lipid management as these are dealt with in other KDIGO guidelines. However, management of CKD in diabetes requires multifactorial risk factor control, including targeting all of the risk factors mentioned above and also indicated in Figure 2.

Overall, the guideline is designed to apply to a broad population of patients with diabetes and CKD. T1D and T2D are both addressed, with differences in approach to management highlighted as appropriate. Pharmacologic management of glycemia is one aspect of care that differs substantially by diabetes type. There is a substantial difference in the evidence base; thus, this guideline includes evidence-based recommendations for pharmacologic antihyperglycemic treatment in T2D and CKD. However, it defers pharmacologic antihyperglycemic treatment of T1D, based on insulin, to existing guidelines from diabetes organizations. Similarly, the Work Group addressed care for patients with all severities of CKD, patients with a kidney transplant, and patients treated with hemodialysis or peritoneal dialysis. CKD is defined as persistently elevated urine albumin excretion (≥ 30 mg/g [3 mg/mmol] creatinine), persistently reduced eGFR (eGFR < 60 ml/min per 1.73 m²), or both, for more than 3 months, in accordance with current KDIGO guidelines.

Practice Point 1.1.1: Patients with diabetes and chronic kidney disease (CKD) should be treated with a comprehensive strategy to reduce risks of kidney disease progression and cardiovascular disease (Figure 2).

As kidney function deteriorates and reaches more advanced CKD severities, changes to types and doses of medications often need to be adjusted. In addition, management of anemia, bone and mineral disorders, fluid and electrolyte disturbances, and eventually dialysis and transplantation become increasingly dominant. As other KDIGO guidelines cover these latter topics, they are not addressed in

the current guideline. However, to the extent possible, guidance is provided in relation to the selected topics, particularly diabetes monitoring, glycemia management, and RAS blockade, as well as lifestyle factors for all CKD severities.

Research recommendations

- Additional trials to prevent CKD progression and CVD are needed.⁸

Figure 2 | Kidney–heart risk factor management. Glycemic control is based on insulin for type 1 diabetes and a combination of metformin and SGLT2 inhibitors (SGLT2i) for type 2 diabetes, when eGFR is ≥ 30 ml/min per 1.73 m². SGLT2i are recommended for patients with type 2 diabetes and chronic kidney disease (CKD). Renin–angiotensin system (RAS) inhibition is recommended for patients with albuminuria and hypertension. Aspirin generally should be used lifelong for secondary prevention among those with established cardiovascular disease and may be considered for primary prevention among high-risk individuals, with dual antiplatelet therapy used in patients after acute coronary syndrome or percutaneous coronary intervention. RAS, renin–angiotensin system; SGLT2, sodium–glucose cotransporter-2.

1.2 Renin–angiotensin system (RAS) blockade

Recommendation 1.2.1: We recommend that treatment with an angiotensin-converting enzyme inhibitor (ACEi) or an angiotensin II receptor blocker (ARB) be initiated in patients with diabetes, hypertension, and albuminuria, and that these medications be titrated to the highest approved dose that is tolerated (1B).

This recommendation places a high value on the potential benefits of RAS blockade with ACEi or ARBs for slowing the progression of CKD in patients with diabetes, while it places a relatively lower value on the side effects of these drugs and the need to monitor kidney function and serum potassium.

Key information

Balance of benefits and harms. Moderately or severely increased albuminuria is related to increased kidney and

cardiovascular risk compared to normal albumin excretion. The Irbesartan in Patients With Type 2 Diabetes and Microalbuminuria 2 (IRMA-2)⁹ and The Incipient to Overt: Angiotensin II Blocker, Telmisartan, Investigation on Type 2 Diabetic Nephropathy (INNOVATION)¹⁰ studies were placebo-controlled trials enrolling patients with T2D and moderately increased albuminuria (30–300 mg/g [3–30 mg/mmol]). They were designed to determine whether RAS blockade reduced the risk of progression and CKD in diabetes, defined as the development of severely increased albuminuria (>300 mg/g [30 mg/mmol]). The IRMA-2 study showed that treatment with irbesartan, an ARB, was associated with a dose-dependent reduction in the risk of progression of CKD, with an almost 3-fold risk reduction with the highest dose (300 mg per day) at 2 years of follow-up.⁹ This effect was independent of the blood pressure–lowering properties of irbesartan. In the INNOVATION trial, the ARB telmisartan was associated with a lower transition rate to overt nephropathy than placebo after 1 year of follow-up.¹⁰ In this trial, telmisartan also significantly reduced blood pressure levels. However, after adjustment for the difference in blood pressure levels between the placebo and treatment groups, the beneficial effect of telmisartan in delaying progression to overt nephropathy persisted.

Furthermore, the beneficial effects of RAS blockade were shown to extend to patients with severely increased albuminuria. Two landmark trials, the Irbesartan Diabetic Nephropathy (IDNT)¹¹ and the Reduction of Endpoints in NIDDM (non-insulin-dependent diabetes mellitus) with the Angiotensin II Antagonist Losartan (RENAAL)¹² studies, were conducted in patients with T2D and CKD, having albuminuria greater than 1 g/d. In the IDNT trial, treatment with irbesartan compared with placebo resulted in a 33% decrease in the risk of doubling of serum creatinine concentration and was associated with a nonsignificant reduction in the incidence of end-stage kidney disease (ESKD), which was independent of blood pressure. In the RENAAL trial, losartan significantly reduced the incidence of doubling of serum creatinine, ESKD, and death, each by 16% compared with placebo, in combination with “conventional” antihypertensive treatment. The renoprotective effect conferred by losartan also exceeded the effect attributable to the small differences in blood pressure between the treatment groups.

Consequently, an update to a Cochrane systematic review¹³ performed by the Evidence Review Team (ERT) concurred that the use of ACEi or ARB treatment in patients with diabetes and CKD was associated with a reduction in the progression of CKD with regard to the development of severely increased albuminuria (relative risk [RR]: 0.45; 95% confidence interval [CI]: 0.29–0.69 and RR: 0.45; 95% CI: 0.35–0.57, respectively) or doubling of serum creatinine (RR: 0.68; 95% CI: 0.47–1.00 and RR: 0.84; 95% CI: 0.72–0.98, respectively) (Supplementary Tables S4^{14–43} and S5^{11,31,36,44–48}).

ACEi and ARBs are generally well-tolerated. The systematic reviews performed suggested that ACEi and ARB treatment may cause little or no difference in the occurrence of

serious adverse events. However, angioedema has been associated with the use of ACEi, with a weighted incidence of 0.30% (95% CI: 0.28–0.32) reported in one systematic review.⁴⁹ Dry cough is also a known adverse effect of ACEi treatment. It has been postulated that angioedema and cough are due to the inhibition of ACE-dependent degradation of bradykinin, and a consideration can be made to switch affected patients to an ARB, with which the incidence of angioedema is not significantly different from that of placebo (ARB: 0.11%; 95% CI: 0.09–0.13 vs. placebo: 0.07%; 95% CI: 0.05–0.09).

Similar dose dependency of the albuminuria-lowering effect, as described for IRMA-2, has been demonstrated in several studies with ACEi and ARB treatments, but the side effects increase with increasing doses. Thus, initiation should begin at a low dose with up-titration to the highest approved dose the patient can tolerate. *Post hoc* analysis of randomized trials and observational cohorts have demonstrated that an initial larger albuminuria reduction is associated with better long-term outcomes.^{50,51}

Quality of the evidence. The overall quality of the evidence was rated as moderate. From randomized controlled trials (RCTs) that compared an ACEi with placebo/standard, the quality of the evidence for critical outcomes, such as all-cause mortality, moderately increased to severely increased albuminuria progression, and doubling serum creatinine, was moderate (Supplementary Table S4). Additionally, in RCTs that compared ARB with placebo/standard of care, the quality of the evidence was moderate for these critical outcomes (Supplementary Table S5). In both comparisons, the quality of the evidence was initially downgraded to moderate because of serious study limitations, with unclear allocation concealment across the studies. Other outcomes, such as cardiovascular mortality, cardiovascular events, and serious adverse events, were sparingly reported in these studies. The imprecision, in addition to study limitations, downgraded the quality of the evidence for these outcomes to low. The overall quality of the evidence has been driven by the critical outcomes of the doubling of serum creatinine level and albuminuria progression, and not by the cardiovascular outcomes or adverse events because of the lack of reporting of these outcomes in trials.

Values and preferences. The progression of CKD to kidney failure, the avoidance or delay in initiating dialysis therapy, and the antecedent risks associated with dialysis were judged to be critically important to patients. In addition, the side effects with ACEi or ARB therapy, and the need for monitoring of blood pressure, serum creatinine, and potassium, were judged to be important and acceptable to the majority of patients. The Work Group, therefore, judged that most, if not all, patients would choose to receive RAS blockade treatment with either an ACEi or ARB for kidney protection effects, compared to receiving no treatment. This recommendation applies to both T1D and T2D, as well as kidney transplant recipients; however, this recommendation does not apply to patients on dialysis.

The evidence does not demonstrate superior efficacy of ACEi over ARB treatment or vice versa, and the choice between these

2 drug classes will depend on other factors, including patient preferences, cost, availability of generic formulations, and side-effects profiles of individual drugs. ACEi-induced cough is the predominant cause of intolerance to this class of drug, affecting about 10% of patients.⁵² In clinical practice, affected patients are often switched to an ARB so as not to lose the renoprotective effects of RAS blockade, although the improvement in tolerability has not been evaluated in an RCT.

Resources and other costs. Generic formulations of both ACEi and ARBs are widely available at low cost in many parts of the world. Moreover, both have been included in the World Health Organization (WHO) list of essential medicines.⁵³

Considerations for implementation. ACEi and ARBs are potent medications and can cause hypotension, hyperkalemia, and a rise in serum creatinine level. The inhibition of aldosterone action and its effect on efferent arteriole dilatation could result in hyperkalemia and a rise in serum creatinine level in patients with renal artery stenosis. Consequently, blood pressure, serum potassium, and serum creatinine should be monitored in patients who are started on RAS blockade or whenever there is a change in the dose of the drug. The changes in blood pressure, potassium, and kidney function are usually reversible if medication is stopped or doses are reduced.

Figure 3 outlines the common types of ACEi and ARBs available and the respective recommended starting and maximum doses based on their blood pressure-lowering effects, including the need for dose adjustment with decline in kidney function. This is only a suggested guide, and formulations and doses may differ among different regulatory authorities.

The use of ACEi and ARB treatment has been associated with an increased risk of adverse effects to the fetus during pregnancy. Women who are planning for pregnancy or who are pregnant while on RAS blockade treatment should have the drug discontinued (see Practice Point 1.2.4).

Rationale

The presence of albuminuria is associated with an increased risk of progression of CKD and the development of kidney failure in patients with CKD and diabetes. It has also been demonstrated that the degree of albuminuria correlates with the risks for kidney failure and that both ACEi and ARBs have been shown to be effective in the reduction of albuminuria and even reversal of moderately increased albuminuria. It has been documented that the albuminuria-lowering effect is dose-related (but has side effects as well). Thus, for maximal effect, start at a low dose and then up-titrate to the highest tolerated and recommended dose. Notwithstanding their anti-albuminuric effects, improvement in kidney outcomes has been demonstrated in multiple RCTs. In addition, both drugs are well-tolerated, and the benefits of treatment outweigh the inconvenience of needing to monitor kidney function and serum potassium level after initiation or change in the dose of the drug. This recommendation, therefore, places a high value on the moderate-quality evidence demonstrating that RAS

Drug		Starting dose	Maximum daily dose	Kidney impairment
ACE inhibitors	Benazepril	10 mg once daily	80 mg	CrCl \geq 30 ml/min: No dosage adjustment needed. CrCl < 30 ml/min: Reduce initial dose to 5 mg PO once daily for adults. Parent compound not removed by hemodialysis
	Captopril	12.5 mg to 25 mg 2 to 3 times daily	Usually 50 mg 3 times daily (may go up to 450 mg/day)	Half-life is increased in patients with kidney impairment CrCl 10–50 ml/min: administer 75% of normal dose every 12–18 hours. CrCl < 10 ml/min: administer 50% of normal dose every 24 hours. Hemodialysis: administer after dialysis. About 40% of drug is removed by hemodialysis
	Enalapril	5 mg once daily	40 mg	CrCl \leq 30 ml/min: In adult patients, reduce initial dose to 2.5 mg PO once daily 2.5 mg PO after hemodialysis on dialysis days; dosage on nondialysis days should be adjusted based on clinical response.
	Fosinopril	10 mg once daily	80 mg	No dosage adjustment necessary Poorly removed by hemodialysis
	Lisinopril	10 mg once daily	40 mg	CrCl 10–30 ml/min: Reduce initial recommended dose by 50% for adults. Max: 40 mg/d CrCl < 10 ml/min: Reduce initial dosage to 2.5 mg PO once daily. Max: 40 mg/d
	Perindopril	2 mg once daily	8 mg	Use is not recommended when CrCl < 30 ml/min Perindopril and its metabolites are removed by hemodialysis
	Quinapril	10 mg once daily	80 mg	CrCl 61–89 ml/min: start at 10 mg once daily CrCl 30–60 ml/min: start at 5 mg once daily CrCl 10–29 ml/min: start at 2.5 mg once daily CrCl < 10 ml/min: insufficient data for dosage recommendation About 12% of parent compound removed by hemodialysis
	Ramipril	2.5 mg once daily	20 mg	Administer 25% of normal dose when CrCl < 40 ml/min Minimally removed by hemodialysis
	Trandolapril	1 mg once daily	4 mg	CrCl < 30 ml/min: reduce initial dose to 0.5 mg/d
Angiotensin receptor blockers	Azilsartan	20–80 mg once daily	80 mg	Dose adjustment is not required in patients with mild-to-severe kidney impairment or kidney failure
	Candesartan	16 mg once daily	32 mg	In patients with CrCl < 30 ml/min, AUC and Cmax were approximately doubled with repeated dosing. Not removed by hemodialysis
	Irbesartan	150 mg once daily	300 mg	No dosage adjustment necessary. Not removed by hemodialysis
	Losartan	50 mg once daily	100 mg	No dosage adjustment necessary. Not removed by hemodialysis
	Olmesartan	20 mg once daily	40 mg	AUC is increased 3-fold in patients with CrCl < 20 ml/min. No initial dosage adjustment is recommended for patients with moderate to marked kidney impairment (CrCl < 40 ml/min). Has not been studied in dialysis patients
	Telmisartan	40 mg once daily	80 mg	No dosage adjustment necessary. Not removed by hemodialysis
Valsartan	80 mg once daily	320 mg	No dosage adjustment available for CrCl < 30 ml/min—to use with caution. Not removed significantly by hemodialysis	

Figure 3 | Different formulations of ACEi and ARBs. Dosage recommendations are obtained from Physician Desk Reference and/or US Food and Drug Administration, which are based on information from package inserts registered in the United States. *Dosage recommendations may differ across countries and regulatory authorities.* ACEi, angiotensin-converting enzyme inhibitor(s); ARB, angiotensin II receptor blocker; AUC, area under the curve; Cmax, maximum or peak concentration; CrCl, creatinine clearance; GFR, glomerular filtration rate.

blockade with ACEi or ARBs slows the rate of kidney function loss in patients with CKD and diabetes. It places a relatively lower value on the side effects of these drugs and the need to monitor kidney function and serum potassium level.

This is a strong recommendation, as the Work Group judged that the retardation of CKD progression and prevention of kidney failure would be critically important to patients, and the majority, if not all, suitable patients would be willing to start treatment with an ACEi or ARB. The Work Group also judged that a large majority of physicians would be comfortable initiating RAS blockade treatment and titrating it to the maximum approved or tolerated dose because of its benefits in kidney protection, their familiarity with this drug, and its good safety profile.

Practice Point 1.2.1: For patients with diabetes, albuminuria, and normal blood pressure, treatment with an ACEi or ARB may be considered.

The benefits of RAS blockade have been less studied in patients with diabetes and CKD without hypertension. Although the IDNT¹¹ and IRMA-2⁹ studies recruited exclusively patients with T2D and hypertension, a small percentage (3.5%) of patients in the RENAAL trial, and 30.9% (163 of 527) of randomized patients in the INNOVATION study were normotensive, suggesting that use of RAS blockade may be beneficial in patients without hypertension.^{10,12} Moreover, due to the strong correlation between the severity of albuminuria and the risk of kidney failure in this population, and given that RAS blockade reduces the severity of albuminuria, the Work Group judged that ACEi and ARB treatment may be beneficial in patients with diabetes and albuminuria but without hypertension. Available data suggest that ACEi and ARB treatments are not beneficial for patients with neither albuminuria nor elevated blood pressure. In T1D with neither albuminuria nor elevated blood pressure, neither an ACEi nor an ARB either slowed the progression of histologic features of diabetes and CKD or reduced the incidence of albuminuria over 5 years.³⁵ In T2D with neither albuminuria nor elevated blood pressure (normal or well-treated), moderately increased albuminuria was observed less frequently with an ARB, but cardiovascular events were increased.⁵⁴ A review found 6 studies in normoalbuminuric T2D patients showing benefit on albuminuria progression by RAS blockade, but most patients had hypertension.⁵⁵

Patients with diabetes and hypertension are at lower risk of CKD progression when urine albumin excretion is normal (<30 mg/g [3 mg/mmol] creatinine), and existing evidence does not demonstrate clear clinical benefit of RAS inhibition for CKD progression in this population. Cardiovascular risk reduction is the most important goal of blood pressure management with normal urine albumin excretion, and multiple classes of antihypertensive agents (including RAS inhibitors, diuretics, and dihydropyridine calcium channel blockers) are appropriate in this setting.

Practice Point 1.2.2: Monitor for changes in blood pressure, serum creatinine, and serum potassium within 2–4 weeks

of initiation or increase in the dose of an ACEi or ARB (Figure 4).

ACEi and ARBs are potent antihypertensive agents that counteract the vasoconstrictive effects of angiotensin II. Moreover, blocking the action of angiotensin II causes selectively greater vasodilatation of the efferent arterioles of the glomeruli, resulting in a decline of the intraglomerular pressure, and not unexpectedly, a decrease in the GFR and a rise in serum creatinine level. In addition, RAS blockade inhibits the action of aldosterone, leading to a greater propensity for hyperkalemia. An increase in serum creatinine level, if it occurs, will typically happen during the first 2 weeks of treatment initiation, and it should stabilize within 2–4 weeks in the setting of normal sodium and fluid intake.⁵⁶ Therefore, patients should be monitored for symptomatic hypotension, hyperkalemia, and excessive rise in serum creatinine level within 2–4 weeks after initiating or making a change in the dose of the drug, depending on resource availability and patient preferences. Earlier laboratory monitoring (e.g., within 1 week) may be indicated for patients at high risk of hyperkalemia due to low eGFR, history of hyperkalemia, or borderline high serum potassium concentration. Conversely, a longer timing for laboratory monitoring (e.g., after initiation but not dose titration) may be considered for patients at low risk of hyperkalemia (e.g., patients with normal eGFR and serum potassium level).

Practice Point 1.2.3: Continue ACEi or ARB therapy unless serum creatinine rises by more than 30% within 4 weeks following initiation of treatment or an increase in dose (Figure 4).

The rise in serum creatinine level should not be a deterrent in using ACEi or ARB therapy in patients with diabetes and CKD, including those with pre-existing kidney disease.³³ Moreover, there were suggestions in clinical trials that the greatest slowing of kidney disease progression occurred in patients with the lowest eGFR at study initiation.^{30,57} A review of 12 RCTs that evaluated kidney disease progression among patients with pre-existing kidney disease demonstrated a strong association between acute increases of serum creatinine level of up to 30% from baseline that stabilized within 2 months of ACEi therapy initiation and long-term preservation of kidney function.⁵⁶

The most common cause of an acute rise in serum creatinine level following the use of an RAS blockade agent results from a decreased effective arterial blood volume, which often occurs in the setting of volume depletion with aggressive diuretic use and low cardiac output seen in heart failure; or with the use of nonsteroidal anti-inflammatory drugs.⁵⁸ In addition, bilateral renal artery stenosis (or stenosis of a single renal artery for patients with a single functioning kidney, including kidney transplant recipients) might also be a cause of elevated serum creatinine level following initiation of RAS blockade treatment, especially in patients with extensive atherosclerotic cardiovascular disease (ASCVD) or who are smokers.⁵⁶ Therefore, in patients with

Figure 4 | Monitoring of serum creatinine and potassium during ACEi or ARB treatment—dose adjustment and monitoring of side effects. ACEi, angiotensin-converting enzyme inhibitor; AKI, acute kidney injury; ARB, angiotensin II receptor blocker; GI, gastrointestinal; NSAID, nonsteroidal anti-inflammatory drug.

an acute excessive rise in serum creatinine level ($>30\%$), the clinician should evaluate the potential contributing factors highlighted above, sometimes including imaging for bilateral renal artery stenosis aiming to continue ACEi or ARB treatment after these risk factors have been managed.

Practice Point 1.2.4: Advise contraception in women who are receiving ACEi or ARB therapy and discontinue these agents in women who are considering pregnancy or who become pregnant.

The use of drugs that block the RAS is associated with adverse fetal and neonatal effects, especially with exposure during the second and third trimester. The association with exposure during the first trimester, however, is less consistent.

A systematic review of 72 published case reports and case series that included 186 cases of intrauterine exposure to RAS blockade agents found that 48% of newborns exposed to an ACEi, and 87% of those exposed to an ARB, developed complications,⁵⁹ with long-term outcomes occurring in 50% of the exposed children. Across exposure to both ACEi and ARBs, the prevalence of neonatal complications was greater with exposure during the second and third trimesters of pregnancy. The most common complications are related to impaired fetal or neonatal kidney function resulting in oligohydramnios during pregnancy and kidney failure after delivery.^{60,61} Other problems include pulmonary hypoplasia, respiratory distress syndrome, persistent patent ductus arteriosus, hypocalvaria, limb defects, cerebral complications, fetal growth restrictions, and miscarriages or perinatal death.⁵⁹

The data regarding first-trimester exposure and the association with fetal or neonatal complications are less consistent.

The first possible report of harm came from an epidemiologic evaluation of Medicaid data of 29,507 infants born between 1985 and 2000,⁶² which demonstrated that the risks of major congenital malformations, predominantly cardiovascular and neurologic abnormalities, were significantly increased among infants exposed to an ACEi in the first trimester compared to those without exposure to antihypertensive drugs. However, there were other studies that did not demonstrate such an association with ACEi use in the first trimester, after adjusting for underlying disease characteristics, particularly first-trimester hypertension.⁶³ However, the limitation of most of the studies that showed a negative association with first-trimester exposure is that they did not account for malformations among miscarriages, pregnancy terminations, or stillbirth. Therefore, the possibility of teratogenesis with first-trimester exposure to an ACEi or ARB cannot be confidently refuted, and caution must be undertaken in prescribing these drugs to women of childbearing age.

It is, therefore, the judgment of the Work Group that for women who are considering pregnancy, ACEi and ARB treatment should be avoided. Likewise, women of childbearing age should be counseled appropriately regarding the risks of ACEi and ARB exposure during pregnancy and the need for effective contraception. Women who become pregnant while on RAS blockade treatment should have the drug stopped immediately and be monitored for fetal and neonatal complications.

Practice Point 1.2.5: Hyperkalemia associated with the use of an ACEi or ARB can often be managed by measures to reduce serum potassium levels rather than decreasing the dose or stopping ACEi or ARB immediately (Figure 4).

The cardiovascular and kidney benefits of ACEi and ARB treatment in patients with CKD and diabetes, hypertension, and albuminuria warrant efforts to maintain patients on these drugs, when possible. Hyperkalemia is a known complication with RAS blockade and occurs in up to 10% of outpatients⁶⁴ and up to 38% of hospitalized patients⁶⁵ receiving an ACEi. Risk factors for the development of hyperkalemia with the use of drugs that inhibit the RAS included CKD, diabetes, decompensated congestive heart failure, volume depletion, advanced age, and use of concomitant medications that interfere with kidney potassium excretion.⁶⁶ Patients with these risk factors, however, are also the same population who would be expected to derive the greatest cardiovascular and kidney benefits from these drugs. Although there are no RCTs testing the benefits and harms of mitigating hyperkalemia in order to continue RAS blockade therapy, stopping RAS blockers or reducing the RAS blocker dose has been associated with increased risk of cardiovascular events in observational studies.^{67,68}

Therefore, identifying patients at risk of hyperkalemia and instituting preventive measures should allow these patients to benefit from RAS blockade.

Measures to control high potassium levels include the following⁶⁹:

- Moderate potassium intake, with specific counseling to avoid potassium-containing salt substitute⁷⁰ or food products containing the salt substitute.
- Review the patient's current medication and avoid drugs that can impair kidney excretion of potassium. History of the use of over-the-counter nonsteroidal anti-inflammatory drugs, supplements, and herbal treatments should be pursued, and patients should be counseled to discontinue these remedies if present.
- General measures to avoid constipation should include enough fluid intake and exercise.
- Initiate diuretics treatment to enhance the excretion of potassium in the kidneys.^{64,71–76} Diuretics can precipitate acute kidney injury (AKI) and electrolyte abnormalities, and the hypokalemic response to diuretics is diminished with low eGFR and depends on the type of diuretic used. Diuretics are most compelling for hyperkalemia management when there is concomitant volume overload or hypertension.
- Treatment with oral sodium bicarbonate is an effective strategy in minimizing the risk of hyperkalemia in patients with CKD and metabolic acidosis.⁷⁷ Concurrent use with diuretics will reduce the risk of fluid overload that could be a concern from sodium bicarbonate treatment.
- Treatment with gastrointestinal cation exchangers, such as patiromer or sodium zirconium cyclosilicate, where each has been used to treat hyperkalemia associated with RAS blockade therapy for up to 12 months.^{78,79} Such treatment may be considered when the above measures fail to control serum potassium levels. Both studies demonstrated the effectiveness of achieving normokalemia and that treatment with RAS blockade agents can be continued without

treatment-related serious adverse effects. However, clinical outcomes were not evaluated; efficacy and safety data beyond 1 year of treatment are not available; and cost and inaccessibility to the drugs in some countries remain barriers to their utilization.

For the various interventions to control high potassium, pre-existing polypharmacy, costs, and patient preferences should be considered when choosing among the options.

Practice Point 1.2.6: Reduce the dose or discontinue ACEi or ARB therapy in the setting of either symptomatic hypotension or uncontrolled hyperkalemia despite the medical treatment outlined in Practice Point 1.2.5, or to reduce uremic symptoms while treating kidney failure (eGFR <15 ml/min per 1.73 m²).

The dose of an ACEi or ARB should be reduced or discontinued only as a last resort in patients with hyperkalemia after the measures outlined above have failed to achieve a normal serum potassium level. Similar efforts should be made to discontinue other concurrent blood pressure medication before attempting to reduce the ACEi or ARB dose in patients who experience symptomatic hypotension.

When these drugs are used in patients with eGFR <30 ml/min per 1.73 m², close monitoring of serum potassium level is required. Withholding these drugs solely on the basis of the level of kidney function will unnecessarily deprive many patients of the cardiovascular benefits they otherwise would receive, particularly when measures could be undertaken to mitigate the risk of hyperkalemia. However, in patients with advanced CKD who are experiencing uremic symptoms or dangerously high serum potassium levels, it is reasonable to discontinue ACEi and ARB treatment temporarily with the aim of resolving any hemodynamic reductions in eGFR and reducing symptoms to allow time for kidney replacement therapy preparation.

Practice Point 1.2.7: Use only one agent at a time to block the RAS. The combination of an ACEi with an ARB, or the combination of an ACEi or ARB with a direct renin inhibitor, is potentially harmful.

Combination therapy with ACEi, ARBs, or direct renin inhibitors reduces blood pressure and albuminuria to a larger extent than does monotherapy with these agents. Long-term outcome trials in patients with diabetes and CKD demonstrated no kidney or cardiovascular benefit of RAS blockade with combined therapy to block the RAS versus the single use of RAS inhibitors. However, combination therapy was associated with a higher rate of hyperkalemia and AKI,^{80,81} and thus only one agent at a time should be used to block the RAS.

Practice Point 1.2.8: Mineralocorticoid receptor antagonists are effective for the management of refractory hypertension but may cause hyperkalemia or a reversible decline in glomerular filtration, particularly among patients with a low eGFR.

The steroidal mineralocorticoid receptor antagonists spironolactone and eplerenone in small and short-term studies have been found to reduce blood pressure in resistant hypertension^{82,83} (defined as uncontrolled hypertension on 3 antihypertensive agents including a diuretic) and to lower albuminuria in diabetes patients with elevated urinary albumin excretion.⁸⁴ There are no long-term data from RCTs on clinical benefits. In addition, side effects, particularly hyperkalemia and acute reversible reduction in eGFR,⁸⁵ are a concern when added to background therapy with an ACEi or ARB or diuretic, particularly among patients with eGFR <45 ml/min per 1.73 m².⁸⁶ Thus, blocking aldosterone may be particularly useful in patients with resistant hypertension without a history of high potassium, and GFR >45 ml/min per 1.73 m². Among people with an eGFR of 25–45 ml/min per 1.73 m², patiomer (a gastrointestinal cation exchanger), compared with placebo, facilitated tolerance of spironolactone for 12 weeks. However, the long-term clinical benefits and harms of this strategy are not known.⁸⁷ Whether newer nonsteroidal mineralocorticoid receptor antagonists may provide benefit in diabetes and CKD with fewer side effects is an area of ongoing research.^{86,88}

Research recommendations

RCTs are needed to evaluate the following:

- The effect of ACEi or ARB treatment in patients with diabetes, elevated albuminuria, and normal blood pressure on the outcomes of albuminuria reduction, progression of diabetes and CKD, and development of kidney failure.
- The effect of mineralocorticoid receptor antagonists on progression of CKD and development of kidney failure, as well as CVD effects in patients with diabetes and CKD. Evaluation should also be made regarding the deleterious effects of supramaximal doses on hyperkalemia, AKI, and hypotension.
- Clinical benefits and harms of mitigating hyperkalemia during RAS blockade, compared with forgoing RAS blockade.
- Decision aids for hyperkalemia risk and testing during initiation and dose titration of RAS blockers would inform monitoring algorithms.

1.3 Smoking cessation

Recommendation 1.3.1: We recommend advising patients with diabetes and CKD who use tobacco to quit using tobacco products (1D).

This recommendation places a high value on the well-documented health and economic benefits of avoiding tobacco products among the general population, and the absence of a strong a priori rationale for why these data would not apply to people with diabetes and CKD. The recommendation places a lower value on the lack of direct evidence for benefit in people with diabetes and CKD specifically.

Key information

Balance of benefits and harms. Tobacco use remains a leading cause of death across the globe and is also a known risk factor for the development of CKD.⁸⁹ Recent data also highlight the relationship of secondhand smoke with kidney disease.⁹⁰ Although no RCTs have examined the impact of smoking cessation on cardiovascular risk in those with CKD, observational studies have highlighted the harmful cardiovascular effects associated with smoking.⁹¹ More recently, electronic nicotine delivery systems, referred to as e-cigarettes, have been reported to increase the risk of lung disease and CVD.⁹² Data on e-cigarettes in those with kidney disease are sparse. Thus, given the preponderance of the evidence of tobacco cessation benefits reported in the general population, health care professionals should assess the use of tobacco products and counsel patients with diabetes and CKD to quit using tobacco products.

Quality of evidence. Among people with diabetes and CKD, smoking cessation interventions have been examined in only 1 small randomized crossover trial with a total of 25 participants, 10 of whom did not have diabetes and were not included in the analysis. The timeframe for this study was short: 8 hours of controlled smoking versus 8 hours of nonsmoking (in the same subjects) on separate days. The quality of the evidence from this study for surrogate outcomes was low because of very serious imprecision (only 1 study and few participants). Critical clinical outcomes, such as death, ESKD, and cardiovascular events were not reported, and therefore the overall quality of the evidence has been rated as very low ([Supplementary Table S6⁹³](#))

Values and preferences. The cardiovascular benefits of smoking cessation and the feasibility of making attempts to stop smoking were judged to be the most important aspects to patients. The Work Group also considered that it would be important for patients to address smoking cessation during routine clinical visits despite competing issues that have to be addressed during office visits. In the judgment of the Work Group, the well-documented clinical benefits of tobacco abstinence, and the availability of various interventions in nearly all settings, justify a strong recommendation.

Resource use and costs. Smoking cessation strategies include behavioral interventions, pharmacotherapy, and a combination thereof. Behavioral interventions include assessment of tobacco use and willingness to quit, followed by counseling during office visits. Clinicians should present available treatment options to those who use tobacco products and make recommendations based on cost, affordability, and availability. These include Food and Drug Administration (FDA)–approved treatment options, such as nicotine replacement therapy (patch, gums, lozenges, nasal spray, and inhalers) and medications, such as bupropion and varenicline, with appropriate dose adjustments depending on the level of kidney function. In the absence of expertise in offering smoking cessation therapy, referral to trained health care providers should be considered.

Considerations for implementation. Assessment of tobacco use would help physicians identify high-risk individuals. The benefits of abstinence from tobacco products are not likely to differ based on sex and race. Physicians should consider the affordability (when using nicotine-replacement products) and access to various resources while making treatment recommendations. Overall, these recommendations are similar to the 2012 KDIGO CKD guidelines, the American College of Cardiology (ACC)/American Heart Association (AHA) guidelines on the primary prevention of CVD,¹ and the US Public Health Service's Clinical Practice Guideline for Treating Tobacco Use and Dependence, which should facilitate efforts at implementation.

Rationale

Various forms of tobacco exposure continue to contribute to excess cardiovascular and other causes of death in multiple parts of the world.⁹⁴ Population-based studies note that exposure to secondhand smoke is associated with a higher prevalence of kidney disease and the development of incident kidney disease. Although use of e-cigarettes has increased over time, their safety, especially with regard to CVD, has been questioned, and their effects on kidney disease are unknown.^{95,96} Although they are not recommended as a treatment option for those with tobacco addiction, they are being used by adults who would like to quit smoking. A prospective cohort study comparing the cardiovascular risk of current or former smokers versus never smokers in diabetic patients with CKD reported higher cardiovascular events among

current or prior smokers.⁹⁷ Similar findings have also been noted in other large cohort studies wherein CKD patients who were smoking had a higher risk of cardiovascular events than did nonsmokers and former smokers. In the general population, interventions that combine pharmacotherapy and behavioral support increase smoking cessation success.⁹⁸ Although dedicated trials are lacking in those with CKD, these interventions are likely to confer similar benefits in those with diabetes and CKD.⁹⁵

Practice Point 1.3.1: Physicians should counsel patients with diabetes and CKD to reduce secondhand smoke exposure.

Secondhand smoke exposure increases the risk of adverse cardiovascular events in the general population, and associations of such events with incidence of kidney disease have also been reported.⁹⁰ As the prevalence of smoking has decreased over time and with restrictions on using tobacco products, exposure to secondhand smoke has decreased in certain countries, although the risk persists in several other regions. Thus, while assessing the use of tobacco products, exposure to secondhand smoke should also be ascertained, and patients with significant exposure should be advised of the potential health benefits of reducing such exposure.

Research recommendations

- Further examine the safety, feasibility, and beneficial effects of various interventions (e.g., behavioral vs. pharmacotherapy) for quitting tobacco product use in clinical studies.

Chapter 2: Glycemic monitoring and targets in patients with diabetes and CKD

2.1 Glycemic monitoring

Recommendation 2.1.1: We recommend using HbA1c to monitor glycemic control in patients with diabetes and CKD (1C).

This recommendation places a higher value on the potential benefits that may accrue through accurate assessment of long-term glycemic control, which in turn may maximize the benefits and minimize the harms of antihyperglycemic treatment. The recommendation places a lower value on inaccuracy of the HbA1c measurement as compared with directly measured blood glucose in advanced CKD.

Key information

Balance of benefits and harms. HbA1c measurement is the standard of care for long-term glycemic monitoring in T1D and T2D. Long-term glycemic monitoring allows patients to assess their diabetes control over time. Assessment of diabetes control is required to achieve glycemic targets. Glycemic targets are set to prevent diabetic complications and avoid hypoglycemia. In RCTs, targeting lower HbA1c values using antihyperglycemic medications has been proven to reduce risks of microvascular diabetes complications (i.e., kidney disease, retinopathy, neuropathy) and, in some studies, also macrovascular diabetes complications (i.e., cardiovascular events).^{99–103}

The National Glycated Hemoglobin Standardization Program (NGSP) established a certification process to benchmark calibration of HbA1c measurements.¹⁰⁴ The International Federation of Clinical Chemistry Working Group on HbA1c Standardization developed specific criteria for HbA1c analyses based upon 2 reference methods—mass spectroscopy and capillary electrophoresis with ultraviolet-visible detection. Proficiency testing data show that over 97% of assays from participating laboratories that use these methods provide results within 6% of the target values of the NGSP.¹⁰⁵ HbA1c is also often measured by point-of-care instruments, for which proficiency testing data are not sufficient to provide such assurance.

Glycated albumin and fructosamine have been proposed as candidates for alternative long-term glycemic monitoring. These biomarkers reflect glycemia in a briefer timeframe (2–4 weeks) than HbA1c due to their shorter survival time in blood. In observational studies, glycated albumin is associated with all-cause and cardiovascular mortality in patients treated

by chronic hemodialysis.¹⁰⁶ However, compared with actual blood glucose, the glycated albumin assay is biased by hypoalbuminemia, a common condition in patients with CKD due to protein losses in the urine, malnutrition, or peritoneal dialysis.¹⁰⁷ Fructosamine may also be biased by hypoalbuminemia and other factors.

Two systematic reviews of observational studies in patients with diabetes and CKD found that HbA1c correlated moderately with measures of glucose by fasting or morning blood levels, or the mean of continuous glucose monitoring (CGM), particularly among people with an eGFR ≥ 30 ml/min per 1.73 m². Although glycated albumin correlated with HbA1c, correlations with measures of glucose by fasting or morning blood levels or mean of CGM varied widely, from strong to no association. In most cases, correlations of glycated albumin with glycemia were worse than correlations of HbA1c with glycemia. The influence of CKD severity on the association of glycated albumin with blood glucose also varied, but most studies found no or weak correlations in patients with advanced CKD, especially those treated by dialysis. Correlations of fructosamine with HbA1c and mean blood glucose were examined in 4 observational studies.^{106,108–110}

Although fructosamine correlated with HbA1c in patients with CKD, correlations with mean blood glucose were indeterminate because of weak or absent correlations in advanced CKD, especially among those treated by dialysis. Correlations of directly measured glucose with all 3 glycemic biomarkers—HbA1c, glycated albumin, and fructosamine—were progressively worse with more advanced CKD stages.

Quality of the evidence. No clinical trials or eligible systematic reviews were identified for correlations of HbA1c, glycated albumin, or albumin with mean blood glucose among patients with CKD and T1D or T2D. Two systematic reviews of observational studies in patients with diabetes and CKD were undertaken, 1 for the comparison between blood glucose measures and HbA1c and 1 for the comparison between alternate biomarkers and blood glucose measures. Each review identified 13 studies, with 3 addressing both comparisons (Supplementary Tables S10 and S11^{110–119}). The overall quality of the studies for this recommendation was difficult to determine due to lack of information provided from the identified studies, but it was rated as low. There was low-quality evidence from studies that aimed to determine whether CGM would be more effective than HbA1c for glycemic monitoring in people with CKD, as it derives from observational studies. The evidence to support the use of

alternative biomarkers to HbA1c is of very low quality, as it derives from observational studies with inconsistency in findings. These studies were appraised using an adapted Quality Assessment of Diagnostic Accuracy Studies (QUADAS)-2 tool,¹²⁰ as there is no agreed-upon tool to examine the quality of evidence from these studies.

Values and preferences. The Work Group judged that patients with T1D or T2D and CKD would consider the benefits of detecting clinically relevant hyperglycemia or over-treatment to low glycemic levels through long-term glycemic monitoring by HbA1c as critically important. The Work Group also judged that the limitations of HbA1c, including underestimation or overestimation of the actual degree of glycemic control compared to directly measured blood glucose levels, would be important to patients. In the judgment of the Work Group, most but not all patients with diabetes and CKD would choose long-term glycemic monitoring by HbA1c despite these limitations. The recommendation is strong; however, some patients may choose not to monitor by HbA1c or follow the suggested schedule of testing, especially those with advanced CKD, anemia, or treatment by red blood cell transfusions, erythropoiesis-stimulating agents, or iron supplements.

Resource use and other considerations. Long-term glycemic monitoring by HbA1c is relatively inexpensive and widely available. To the extent that HbA1c measurement aids in achieving diabetes control in patients with CKD, including those with kidney failure treated by dialysis or kidney transplant, this recommendation is likely cost-effective, but economic analyses have not been performed and would be influenced by testing frequency and consequent resource utilization and clinical outcomes.

Considerations for implementation. Patients with T1D or T2D and CKD likely benefit from glycemic monitoring by HbA1c. This recommendation is applicable to adults and children of all race/ethnicity groups, both sexes, and to patients with kidney failure treated by dialysis or kidney transplant.

Rationale

Hyperglycemia produces glycation of proteins and other molecular structures that eventuate in permanently glycosylated forms termed advanced glycation end-products.¹²¹ HbA1c is an advanced glycation end-product of hemoglobin, a principle protein in red blood cells (Figure 5). As such, HbA1c is a long-term biomarker that reflects glycemia over the lifespan of red blood cells. Notably, CKD is associated with conditions such as inflammation, oxidative stress, and metabolic acidosis that may concurrently promote advanced glycation end-product formation in addition to hyperglycemia (Figure 5).¹²² Conversely, HbA1c is lowered by shortened survival or age of erythrocytes from anemia, transfusions, and use of erythropoiesis-stimulating agents or iron-replacement therapies.^{122,123} These effects are most pronounced among patients with advanced CKD, particularly those treated by dialysis. Therefore, the HbA1c measurement has low

reliability due to assay biases and imprecision for reflecting ambient glycemia in advanced CKD.

HbA1c measurement is a standard of care for long-term glycemic monitoring in the general population of people with T1D or T2D, but inaccuracy of HbA1c measurement in advanced CKD reduces its reliability. However, in the judgment of the Work Group, HbA1c monitoring is prudent, and most patients would make this choice. This recommendation applies to patients who have T1D or T2D and CKD, with the caveat that reliability of HbA1c level for glycemic monitoring is low at more advanced CKD stages (Figure 6).

Practice Point 2.1.1: Monitoring long-term glycemic control by HbA1c twice per year is reasonable for patients with diabetes. HbA1c may be measured as often as 4 times per year if the glycemic target is not met or after a change in antihyperglycemic therapy.

HbA1c monitoring facilitates control of diabetes to achieve glycemic targets that prevent diabetic complications. In both T1D or T2D, lower achieved levels of HbA1c <7% (<53 mmol/mol) versus 8%–9% (64–75 mmol/mol) reduce risk of overall microvascular complications, including nephropathy and retinopathy, and macrovascular complications in some RCTs.^{99–103} The potential harm of monitoring by HbA1c is that it may underestimate (more commonly) or overestimate (less commonly) the actual degree of glycemia control compared to directly measured blood glucose in advanced CKD. No advantages of glycosylated albumin or fructosamine over HbA1c are known for glycemic monitoring in CKD. Frequency of HbA1c testing is recommended as often as 4 times per year to align with a 10–12-week time period for which it reflects ambient glycemia according to normal duration of red blood cell survival. In the judgment of the Work Group, it is reasonable to test HbA1c twice per year in many patients who are stable and achieving glycemic goals. Measuring HbA1c more frequently would be reasonable in patients with adjustments in glucose-lowering medication, changes in lifestyle factors, or marked changes in measured blood glucose values; or those who are less concerned about the burden or costs of more frequent laboratory testing.¹²⁴

Practice Point 2.1.2: Accuracy and precision of HbA1c measurement declines with advanced CKD (G4–G5), particularly among patients treated by dialysis, in whom HbA1c measurements have low reliability.

Correlations of directly measured blood glucose levels with 3 glycemic biomarkers—HbA1c, glycosylated albumin, and fructosamine—were progressively worse with advanced CKD stages (G4–G5), especially kidney failure treated by dialysis.^{106,107,113,118,125} However, HbA1c remains the glycemic biomarker of choice in advanced CKD because glycosylated albumin and fructosamine provide no advantages over HbA1c and have clinically relevant assay biases to the low and high levels, respectively, with hypoalbuminemia, a common condition among patients with proteinuria, malnutrition, or treated by peritoneal dialysis.^{125a}

Figure 5 | Effects of CKD-related factors on HbA1c. CKD, chronic kidney disease; HbA1c, glycated hemoglobin.

Practice Point 2.1.3: A glucose management indicator (GMI) derived from continuous glucose monitoring (CGM) data can be used to index glycemia for individuals in whom HbA1c is not concordant with directly measured blood glucose levels or clinical symptoms.

CGM and self-monitoring of blood glucose (SMBG) yield direct measurements of interstitial and blood glucose, respectively, that are not known to be biased by CKD or its treatments, including dialysis or kidney transplant (Figure 7¹²⁶). Therefore, if it is a clinical concern that HbA1c may be yielding biased estimates of long-term glycemia (e.g., discordant with SMBG, random blood glucose levels, or hypoglycemic or hyperglycemic symptoms), it is reasonable to use CGM to generate a glucose management indicator (GMI).^{125a} The GMI can be derived from CGM that is performed with results either blinded to the patients during monitoring (“professional” version) or available to the patient in real time. The GMI is a measure of average blood glucose that is calculated from CGM and expressed in the units of HbA1c (%), facilitating interpretation of the HbA1c values.

For example, if HbA1c is lower than a concurrent measure of GMI, the HbA1c can be interpreted to underestimate average blood glucose by the difference in measurements, allowing adjustment of HbA1c targets accordingly.^{127,128} GMI may be useful for patients with advanced CKD, including those treated with dialysis, for whom reliability of HbA1c is low. It should be noted that the assay bias of HbA1c relative to GMI could potentially change over time within a patient, particularly when there are clinical changes that affect red blood cell turnover or protein glycation. In these situations, GMI needs to be re-established regularly.

Practice Point 2.1.4: Daily glyceemic monitoring with CGM or self-monitoring of blood glucose (SMBG) may help prevent hypoglycemia and improve glyceemic control when antihyperglycemic therapies associated with risk of hypoglycemia are used.

In addition to long-term glyceemic control, minute-to-minute glyceemic variability and episodes of hypoglycemia are important therapeutic targets for people with diabetes and

Population	HbA1c			GMI
	Measure	Frequency	Reliability	
CKD G1–G3b	Yes	<ul style="list-style-type: none"> • Twice per year • Up to 4 times per year if not achieving target or change in therapy	High	Occasionally useful
CKD G4–G5 including treatment by dialysis or kidney transplant	Yes	<ul style="list-style-type: none"> • Twice per year • Up to 4 times per year if not achieving target or change in therapy	Low	Likely useful

Figure 6 | Frequency of HbA1c measurement and use of GMI in CKD. CKD, chronic kidney disease; G1–G3b, estimated glomerular filtration rate ≥ 30 ml/min per 1.73 m²; G4–G5, eGFR < 30 ml/min per 1.73 m²; GMI, glucose management indicator; HbA1c, glycated hemoglobin.

Self-monitoring of blood glucose (SMBG)

Self-sampling of blood via fingerstick for capillary glucose measurement using glucometers
 Since sampling is performed intermittently, episodes of hypoglycemia or hyperglycemia are often harder to detect

Continuous glucose monitoring (CGM)

Minimally invasive subcutaneous sensors which sample interstitial glucose at regular intervals (e.g., every 5–15 min)
 There are three categories of CGMs:

(a) Retrospective CGM

Glucose levels are not visible while the device is worn. Instead, a report is generated for evaluation after the CGM is removed

(b) Real-time CGM (rtCGM)

Refers to sensors transmitting and/or displaying the data automatically throughout the day, so that the patient can review glucose levels and adjust treatment as needed

(c) Intermittently scanned CGM

Also known as 'flash' CGM or FGM for short. Glucose levels can be seen while the device is worn when they are queried

Glucose management indicator (GMI)

Provides a measure of average blood glucose levels calculated from CGM readings, expressed in units of A1C (%), that can be used to gauge whether clinical A1C levels are falsely high or low

Time in range (TIR)

This is a metric of glycemic control that assesses the percentage of CGM readings within a certain range

Commonly accepted ranges are 70–180 mg/dl (3.9–10.0 mmol/l) at >70% of readings; time per day

Figure 7 | Glossary of glucose-monitoring terms. Adapted from Battelino T, Danne T, Bergenstal RM, et al. Clinical targets for continuous glucose monitoring data interpretation: recommendations from the international consensus on time in range. *Diabetes Care*. 2019;42:1593–1603.¹²⁶ Copyright © 2019 American Diabetes Association. All rights reserved. Material from this publication has been used with permission of the American Diabetes Association.

CKD, especially those with T1D and those treated with hypoglycemic medications such as insulin. For daily glycemic monitoring, CGM and SMBG are frequently used but relatively high-cost options to assess real-time blood glucose. Real-time assessments of glucose promote effective self-management. Advanced CKD substantially increases the risk of hypoglycemia in patients with diabetes treated by many oral agents and insulin. Daily monitoring improves the safety of antihyperglycemic therapy by identifying fluctuations in glucose as a means to avoid hypoglycemia. CGM and SMBG also aid in achieving glycemic targets. SMBG was emphasized in previous clinical practice guidelines for daily glycemic monitoring in patients with diabetes and CKD.^{127,128} However, CGM was not generally available for clinical use at that time (2007), and the potential advantages of the latter may make it preferable to SMBG among patients in whom daily monitoring is desired.

In the judgment of the Work Group, there is no clear advantage of CGM or SMBG for patients with diabetes and CKD treated by oral antihyperglycemic agents that do not cause hypoglycemia.¹²⁴ However, daily monitoring may mitigate the higher risk of hypoglycemia associated with taking insulin or certain oral agents (Figure 8). Although there are burdens and expenses, daily glycemic monitoring to achieve targets while avoiding hypoglycemia is prudent. In the judgment of the Work Group, many patients with diabetes and CKD would choose daily glycemic monitoring by CGM or, when not readily available, SMBG, especially patients with T1D and patients using antihyperglycemic therapies associated with hypoglycemia. Antihyperglycemic agents not associated with hypoglycemia are preferable therapies for patients with diabetes and CKD who do not use CGM or SMBG, such as those without access to these technologies or ability to do self-monitoring, or preference to avoid the daily burden.

Antihyperglycemic agents	Risk of hypoglycemia	Rationale for CGM or SMBG
<ul style="list-style-type: none"> • Insulin • Sulfonylureas • Meglitinides	Higher	Higher
<ul style="list-style-type: none"> • Metformin • SGLT2 inhibitors • GLP-1 receptor agonists • DPP-4 inhibitors	Lower	Lower

Figure 8 | Relationship of antihyperglycemic drug choice to risk of hypoglycemia and rationale for using CGM or SMBG. CGM, continuous glucose monitoring; DPP-4, dipeptidyl peptidase-4; GLP-1, glucagon-like peptide-1; SGLT2, sodium–glucose cotransporter-2; SMBG, self-monitoring of blood glucose.

Practice Point 2.1.5: For patients with type 2 diabetes (T2D) and CKD who choose not to do daily glycemic monitoring by CGM or SMBG, antihyperglycemic agents that pose a lower risk of hypoglycemia are preferred and should be administered in doses that are appropriate for the level of eGFR.

Patients with diabetes and more advanced CKD stages are at increased risk of hypoglycemia. Selecting antihyperglycemic agents with very low or no hypoglycemia risk should be considered, especially for patients who cannot perform or choose not to perform daily blood glucose monitoring.

Risk of hypoglycemia is high in patients with advanced CKD who are treated by antihyperglycemic agents that raise blood insulin levels (exogenous insulin, sulfonylureas, meglitinides). Therefore, without daily glycemic monitoring, it is often difficult to avoid hypoglycemic episodes. This risk can be averted by using antihyperglycemic agents that are not inherently associated with occurrence of hypoglycemia (metformin, SGLT2 inhibitors, GLP-1 receptor agonists, DPP-4 inhibitors).

Practice Point 2.1.6: CGM devices are rapidly evolving with multiple functionalities (e.g., real-time and intermittently scanned CGM). Newer CGM devices may offer advantages for certain patients, depending on their values, goals, and preferences.

CGM technology has greatly impacted diabetes self-management by providing glycemic assessment moment-to-moment, allowing patients to make real-time decisions about their hyperglycemic treatment. The technology continues to quickly develop with multiple permutations and functionalities, including real-time and intermittently scanned CGM, alarms for low and high values, direct cell phone linkage, factory calibration, new metrics such as GMI and ambulatory glucose profiles, and integration into closed-loop insulin delivery systems. Multiple devices allowing for continuous or flash glucose monitoring are now available. Consultation with a specialist in diabetes technology (certified diabetes educator or other provider) can help patients select the device that is most appropriate for patients with diabetes and CKD. Currently available devices have multiple functionalities that may include the ability to save, export, and share data to communicate with ambulatory insulin pumps directly, and to set alarms for low or high glucose levels, as well as for their rates of rise or decline. These devices differ in

their accuracy, need for calibration (with fingerstick-derived blood glucose data), placement, sensor life, warm-up time, type of transmitter, display options, live data-sharing capacity, cost, and insurance coverage. Specialists in diabetes technology can assist patients with staying current with these advances and helping them choose the right CGM system for their individual needs.

Research recommendations

In patients with T1D or T2D and advanced CKD, especially kidney failure treated by dialysis or kidney transplant, research is needed to:

- Develop methods to identify patients for whom HbA1c has a biased estimate of long-term glycemia and develop alternate approaches to monitoring glycemia in such patients.
- Develop methods to identify patients at high risk of hypoglycemia or poor glycemic control who may benefit from CGM or SMBG.
- Develop approaches to effectively apply CGM to glycemic assessment in patients at high risk of hypoglycemia or for whom HbA1c is biased.
- Determine overall benefits and harms of SMBG and CGM.
- Develop and validate alternative biomarkers for long-term glycemic monitoring.
- Define optimal approaches for monitoring glycemia.
- Test whether CGM helps to control glycemia and improve clinical outcomes.

2.2 Glycemic targets

Recommendation 2.2.1: We recommend an individualized HbA1c target ranging from <6.5% to <8.0% in patients with diabetes and CKD not treated with dialysis (Figure 9) (1C).

This recommendation places a higher value on the potential benefits of an individualized target aimed at balancing the long-term benefits of glycemic control with the short-term risks of hypoglycemia. The recommendation places a lower value on the simplicity of a single target that is recommended for all patients with diabetes and CKD. For patients for whom prevention of complications is the key goal, a lower HbA1c target (e.g., <6.5%

or <7.0%) might be preferred. For those with multiple comorbidities or increased burden of hypoglycemia, a higher HbA1c target (e.g., <7.5% or <8.0%) might be preferred (Figure 9).

Key information

Balance of benefits and harms. HbA1c targets are central to guide antihyperglycemic treatment. In the general diabetes population, higher HbA1c levels have been associated with increased risk of microvascular and macrovascular complications. Moreover, in clinical trials, targeting lower HbA1c levels has reduced the rates of chronic diabetes complications in patients with T1D^{129–136} or T2D.^{137–144} The main harm associated with lower HbA1c targets is hypoglycemia. In the ACCORD trial of T2D, mortality was also higher among participants assigned to the lower HbA1c target, perhaps due to hypoglycemia and related cardiovascular events.¹⁴⁰

Among patients with diabetes and CKD, a U-shaped association of HbA1c with adverse health outcomes has been observed, suggesting risks with both inadequately controlled blood glucose and excessively lowered blood glucose.¹⁴⁵ However, the benefits and harms for the proposed HbA1c targets on patients with T2D are derived mostly from studies that used antihyperglycemic agents known to increase hypoglycemia risk. Patients randomized to lower HbA1c levels had increased rates of severe hypoglycemia in these studies. Notably, however, lower HbA1c targets may not necessarily lead to a significant increase in hypoglycemia rates when attained using medications with lower risk of hypoglycemia.

Data from RCTs support the recommendation of targeting an individualized HbA1c level of <6.5% to <8.0% in patients with diabetes and CKD, compared with higher HbA1c targets. HbA1c targets in this range are associated with better overall survival and cardiovascular outcomes along with decreased incidence of moderately increased albuminuria and other microvascular outcomes, such as retinopathy. HbA1c levels in this range may also be associated with lower risk of progression to advanced CKD and kidney failure.

However, the benefits of more-stringent glycemic control (i.e., lower HbA1c targets) compared with less-stringent glycemic control (i.e., higher HbA1c targets) manifest over many years of treatment.^{101,146,147} In addition, more-stringent glycemic control compared with less-stringent glycemic control increases risk of hypoglycemia.¹⁴⁰ Individual patient factors modify both anticipated benefits and anticipated risks of more-stringent glycemic control (Figure 9). For example, younger patients with few comorbidities, mild-to-moderate CKD, and longer life expectancy may anticipate substantial cumulative long-term benefits of stringent glycemic control and therefore prefer a lower HbA1c target. Patients who are treated with medications that do not cause substantial hypoglycemia, who have preserved hypoglycemia awareness and resources to detect and intervene early in the course of hypoglycemia, and who have demonstrated an ability to attain stringent HbA1c targets without hypoglycemia may also prefer a lower HbA1c target. Patients with opposite

characteristics may prefer higher HbA1c targets. A flexible approach allows each patient to optimize these trade-offs, whereas a “one-size-fits-all” single HbA1c target may offer insufficient long-term organ protection for some patients and place others at undue risk of hypoglycemia. Therefore, individualization of HbA1c targets in patients with diabetes and CKD should be an interactive process that includes individual assessment of risk, life expectancy, disease/therapy burden, and patient preferences.

Quality of the evidence. A systematic review with 3 comparisons examining the effects of lower ($\leq 7.0\%$, $\leq 6.5\%$, and $\leq 6.0\%$) versus higher (standard of care) HbA1c targets in patients with diabetes and CKD was undertaken.

The updated Cochrane systematic review¹⁴⁸ identified 11 studies that compared a target HbA1c <7.0% to higher HbA1c targets (standard glycemic control).^{131,133,135,138,140,142–144,149–151}

Three studies were also identified but were not eligible for inclusion in the meta-analysis.^{129,132,152} The review found that an HbA1c <7.0% target decreased the incidence of nonfatal myocardial infarction and onset and progression of moderately increased albuminuria, but the quality of the evidence was downgraded because of study limitations and inconsistency in effect estimates. However, there was little to no effect on other outcomes, such as all-cause mortality, cardiovascular mortality, and ESKD (Supplementary Table S7).

Six studies compared a target HbA1c of $\leq 6.5\%$ to higher HbA1c targets (standard glycemic control) and found that an HbA1c target $\leq 6.5\%$ probably decreased incidence of moderately increased albuminuria, and ESKD.^{139,140,142–144,150} The quality of the evidence was rated as moderate for these 2 outcomes, with downgrading due to study limitations. There was little or no difference or inconclusive data on other outcomes, and the quality of the evidence was low to very low because of study limitations, heterogeneity, and serious imprecision (Supplementary Table S8).

Two studies comparing a target HbA1c $\leq 6.0\%$ to higher HbA1c targets (standard glycemic control) found that the lower HbA1c target probably increased all-cause mortality.^{140,153} There was little or no effect on cardiovascular mortality (RR: 1.65; 95% CI: 0.99–2.75). Similarly, the lower HbA1c $\leq 6.0\%$ target decreased the incidence of nonfatal myocardial infarction and moderately increased albuminuria compared to standard glycemic control. The quality of the evidence was rated as moderate to low for these outcomes because of study limitations, and serious imprecision (Supplementary Table S9).

The quality of the evidence base overall was graded as low because of study limitations, the inconsistency of results, or imprecision. However, for onset of moderately increased albuminuria, and nonfatal myocardial infarction, the evidence quality was rated as moderate. Additionally, the majority of the evidence was extrapolated from subgroups of the RCTs in the general population of people with diabetes. However, some studies included only patients with diabetes and moderately increased albuminuria.^{135,139,143} Due to indirectness, risk of bias, and heterogeneity, the quality of the evidence was rated as low.

Figure 9 | Factors guiding decisions on individual HbA1c targets. CKD, chronic kidney disease; G1, estimated glomerular filtration rate (eGFR) ≥ 90 ml/min per 1.73 m^2 ; G5, eGFR < 15 ml/min per 1.73 m^2 ; HbA1c, glycated hemoglobin.

Values and preferences. The Work Group judged that the most important outcomes for patients related to HbA1c targets are the reduced risk of microvascular and possibly macrovascular complications versus the increased burden and possible harms associated with such strategies (Figure 9). Patients with diabetes and CKD are at higher risk of hypoglycemia with traditional glucose-lowering drugs, and thus a single stringent target may not be appropriate for many patients. On the other hand, there is clear potential for more-stringent targets to improve clinically relevant outcomes (all-cause mortality, cardiovascular mortality, and progression to more advanced CKD) in certain patients. Therefore, the Work Group judged that a range of targets is more suitable than a single target for all patients. In the judgment of the Work Group, all or nearly all well-informed patients would choose an HbA1c target within the recommended range, as compared to a more-stringent or less-stringent target.

A lower HbA1c target (e.g., $< 6.5\%$ or $< 7\%$) may be selected for patients for whom there are more significant concerns regarding onset and progression of moderately increased albuminuria and nonfatal myocardial infarction, and for patients who are able to achieve such targets easily and without hypoglycemia (e.g., patients treated with fewer antihyperglycemic agents and with those that are less likely to cause hypoglycemia). A higher HbA1c target (e.g., $< 7.5\%$ or $< 8\%$) may be selected for patients at higher risk for hypoglycemia (e.g., those with low GFR and/or treated with drugs associated with hypoglycemia such as insulin or sulfonylureas). However, it is the Work Group's opinion that patients would value the use of agents with lower risk of hypoglycemia when possible rather than selecting a higher HbA1c target. In addition, HbA1c targets may also be relaxed (e.g., $< 7.5\%$ or $< 8\%$, perhaps higher in some cases) in patients with a shorter life expectancy and multiple comorbidities. Considerations regarding life-expectancy are also relevant when considering potential beneficial effects of glucose-lowering therapy. In randomized clinical trials, it has taken a number of years for benefits of intensive glycemic control to manifest as improved clinical outcomes.^{100,101,133,134,137,138,146}

Resource use and costs. Lower blood glucose targets may increase costs for monitoring of blood glucose and impose an additional burden on the patient. Use of specific glucose-lowering agents, such as SGLT2 inhibitors and GLP-1 RA,

may have a greater impact in kidney and cardiovascular outcomes in patients with T2D and CKD than in reaching specific HbA1c targets.

Considerations for implementation. The proposed HbA1c targets are applicable to all adults and children of all races/ethnicities and both sexes and to patients with kidney failure treated by kidney transplant. The suggested range for HbA1c targets does not apply to patients with kidney failure treated by dialysis; the HbA1c range in the dialysis population is unknown.

Rationale

HbA1c targets should be individualized, as benefits and harms of targeting specific HbA1c levels vary according to key patient characteristics. These include patient preferences, severity of CKD, presence of comorbidities, life expectancy, hypoglycemia burden, choice of antihyperglycemic agent, available resources, and presence of a support system. RCTs in patients with diabetes (not specifically recruited with CKD) suggested that the benefits and harms are relatively balanced at the proposed individualized HbA1c targets.

HbA1c targets $\leq 6.0\%$ were associated with greater risk of hypoglycemia and increased mortality in patients with T2D and increased cardiovascular risk.¹⁴⁰ In the judgment of the Work Group, the high rate of hypoglycemic events observed in the lower HbA1c range may be related to the strategies used to reach these targets rather than to the targets *per se*.

Practice Point 2.2.1: Safe achievement of lower HbA1c targets (e.g., $< 6.5\%$ or $< 7.0\%$) may be facilitated by CGM or SMBG and by selection of antihyperglycemic agents that are not associated with hypoglycemia.

Glucose monitoring strategies that may help safe achievement of lower HbA1c targets include use of CGM^{154,155} and SMBG, which are not known to be biased by CKD or its treatments, including dialysis or kidney transplant (see Section 2.1). A GMI may be generated as a proxy for long-term glycemia in conjunction with the HbA1c measurement in individual patients, allowing adjustment of glycemic goals accordingly. GMI may commonly be useful for patients with advanced CKD, including those treated with dialysis, for whom reliability of HbA1c is low.

Practice Point 2.2.2: CGM metrics, such as time in range and time in hypoglycemia, may be considered as alternatives to HbA1c for defining glycemic targets in some patients.

Although the accuracy and precision of HbA1c are similar among patients with CKD and an eGFR ≥ 30 ml/min per 1.73 m^2 as to the general diabetes population, on average, HbA1c may be inaccurate for an individual patient and does not reflect glycemic variability and hypoglycemia (see above). In addition, the accuracy and precision of HbA1c are reduced among patients with CKD and an eGFR < 30 ml/min per 1.73 m^2 . Thus, for some patients, CGM may be used to index HbA1c by demonstrating the association between mean glucose and HbA1c (GMI) and adjust HbA1c targets accordingly, as noted above. Alternatively, CGM metrics themselves can be used to guide antihyperglycemic therapy. In particular, glucose time in range (70–180 mg/dl [3.9–10.0 mmol/l]) and time in hypoglycemia (< 70 mg/dl [3.9 mmol/l] and < 54 mg/dl [3.0 mmol/l]) have been used as outcomes for clinical trials^{156,157} and have been endorsed as

appropriate metrics for clinical care.¹²⁶ To date, CGM metrics such as time in range and time in hypoglycemia have been studied most often among patients with T1D, who tend to have greater glycemic variability than patients with T2D and are at higher risk of hypoglycemia (Figure 7).

Research recommendations

- Evaluate the value of CGM and metrics such as “time in range” and mean glucose levels as alternatives to HbA1c level for adjustment of glycemic treatment and for predicting risk for long-term complications in CKD patients with diabetes.
- Establish the safety of a lower glycemic target when achieved by using antihyperglycemic agents not associated with increased hypoglycemia risk.
- Establish whether a lower glycemic target is associated with slower progression of established CKD.
- Establish optimal glycemic targets in the dialysis population with diabetes.

Chapter 3: Lifestyle interventions in patients with diabetes and CKD

3.1 Nutrition intake

RCTs are the gold standard to inform medical research and guideline development. However, due to the inherently personal nature of food choice, nutrition studies are almost always observational and often retrospective. In addition, intervention studies on food intake and diet are typically hard to design as blinded studies. In general, subjects must buy and prepare their food, and be well-aware of what diet they are following. Studies in which subjects receive weighed trays can accurately assign and track diets but are unrealistic for most study designs and subject participation. Additionally, issues such as study duration and long-term follow-up, sample size, compliance, reporting issues, portion size estimation, and preparation techniques all can have dramatic effects on estimated intakes.

The number of RCTs analyzing the effects of diet among people with diabetes and CKD is small. Most RCTs have a limited number of participants and/or examine short-term outcomes. Generalizing best diets for people with diabetes and CKD from such small sample sizes over a short period of time does not represent the wide body of acceptable studies, which evaluate longer periods of time with large cohorts but are not RCTs.

Application of large, multicenter studies and their results needs to be done in the context of diabetes, CKD, and diet. If observational data and limited clinical trial data are available for large populations, it seems reasonable to use such data. If data in the general population or the broader population of people with diabetes indicate that benefits result from certain eating patterns, in the absence of a strong rationale to the contrary, it seems reasonable to assume that these benefits will also apply to people with diabetes and CKD.

Practice Point 3.1.1: Patients with diabetes and CKD should consume an individualized diet high in vegetables, fruits, whole grains, fiber, legumes, plant-based proteins, unsaturated fats, and nuts; and lower in processed meats, refined carbohydrates, and sweetened beverages.

People with diabetes and CKD, as compared with the general population, are often asked to follow more intricate nutrient intake recommendations. Indeed, the complexity of combining a diet that addresses the needs of both diabetes and kidney disease may overwhelm the most dedicated patient. In this context, it is important to emphasize the primary importance of maintaining a balanced diet of healthy foods. A

focus on vegetables, fruits, whole grains, fiber, legumes, plant-based proteins, unsaturated fats, and nuts is common to many diets associated with good health outcomes in the general population. It is an appropriate starting point for patients with diabetes and CKD. In the general population, and in the nondiabetic CKD and kidney-failure population, adherence to healthy eating practices has been shown to offer numerous health benefits.¹⁵⁸ The benefit of consuming fewer refined and processed foods in the general population is well-established, and hence its applicability to those with diabetes and CKD is also reasonable. In advanced CKD, potassium may need to be restricted, and people may be advised to eat lower-potassium fruits and vegetables, and to limit nuts. Inclusion of fruits and vegetables should be in line with normal diabetic diet recommendations.

Nutrition therapy can decrease HbA1c levels at levels similar to, or better than, those with antihyperglycemic medications. Simple advice such as increasing non-starchy vegetables, decreasing added sugars and refined grains, and increasing whole foods over highly processed foods can be implemented for most people across wide geographic and economic strata (Figure 10).

Recommendation 3.1.1: We suggest maintaining a protein intake of 0.8 g protein/kg (weight)/d for those with diabetes and CKD not treated with dialysis (2C).

The WHO recommends a daily protein intake of 0.8 g/kg for healthy people. In the judgment of the Work Group, this recommendation is reasonable in those with diabetes and CKD. Neither lower nor higher protein intake appears beneficial, and each is associated with potential harms.

Key information

Balance of benefits and harms. Compared with a standard dietary protein intake of 0.8 g/kg/d, lower dietary protein intake has been hypothesized to reduce glomerular hyperfiltration and slow progression of CKD.¹⁵⁹ However, limiting protein intake to less than 0.8 g/kg/d in a person with diabetes, who also may have been counseled to limit carbohydrates, fat, and alcohol, may dramatically decrease caloric content of the diet. Such dramatically restrictive diets will, if followed, lead to significant weight loss, which may or may not be desirable, and will probably result in a decrease in quality of life for those attempting such limitations. In countries or individuals with relatively low protein intakes,

the possibility of malnutrition from protein and calorie deficit is possible. Patients who are in advanced CKD may naturally decrease their oral intake, leading to malnutrition. It may be desirable to increase protein recommendations in certain individuals. Additionally, protein intake on a diabetic diet is especially crucial to avoid episodes of hypoglycemia; limiting it in the diet may make such potentially dangerous episodes more common.

Some diets advocate protein intake greater than 0.8 g/kg/d, especially to reduce carbohydrate intake or promote weight loss. However, long-term effects of high-protein diets (especially >1.0 g/kg/d) on kidney function are not known and could potentially cause harm by requiring increased kidney excretion of amino acids.¹⁶⁰ High protein intake could also increase acid load and precipitate or worsen metabolic acidosis, particularly in those with lower levels of kidney function. Dietary recommendations should take into account individual nutrition needs such as age, weight, physical activity, and comorbidities, including those patients who may need a higher protein diet at early stages to allow for a reduction of carbohydrates to better manage their diabetes.

Quality of evidence. The overall quality of the evidence is low. In addition to the concerns about bias exhibited in these trials (i.e., study limitations, imprecision, and inconsistency), the evidence is indirect, as it is derived from general diabetes and general CKD population trials.

This recommendation is based upon the WHO recommendation for protein intake for the general population.¹⁶⁰ A Cochrane systematic review on a very low-protein diet (0.3–0.4 g/kg/d) compared to a low-protein diet (0.5–0.6 g/kg/d) or normal-protein diet (\geq 0.8 g/kg/d) for 12 months likely had little or no effect on death and/or ESKD (moderate quality evidence). The quality of the evidence was downgraded because of imprecision and inconsistency.¹⁶¹ The question of the use of a very low-protein diet combined with keto acids in diabetes was not included in the original literature review.

Despite the high burden of diabetes and CKD, few studies have examined the clinical impact of diet modification in this patient population. An exhaustive literature search failed to show more than weak to very weak evidence that limiting protein intake to less than normal recommendations slowed the progression of kidney failure or decreased mortality.

A systematic review of the literature found 11 studies on protein restriction for inclusion, but results were inconclusive, had little to no effect on HbA1c, or did not look at cardiovascular events or progression to kidney failure (Supplementary Table S12^{162–172}). A systematic review of all study types, including observational studies examining harms caused by high-protein diets was conducted, and 1127 citations were identified. The review found no relevant studies, no long-term studies, and inconclusive evidence.

Values and preferences. Lists of food to be included or excluded from patients' diets frequently do not consider the individual patient's income, cooking abilities, cultural preferences, food availability, or practicality. In addition, patients with diabetes and CKD often have multiple comorbid

diseases, such as hypertension, gout, gastropathy, mineral–bone disorders, and/or cardiac disease, which may further complicate an already complex diet regimen. Income, food insecurity, ability to cook and prepare food, dentition, and family food needs may also impact a patient's ability to maintain the recommended diet. Limiting or eliminating foods with important cultural significance can be deeply painful to patients. However, when a patient-centered care discussion can occur, many individuals may willingly trade moderating their oral intake for the ability to avoid costly medications or unwanted side effects. In order to follow this type of nutrition therapy, patients must learn and apply new nutrition-related behaviors. People facing more progressive CKD and kidney failure in particular may be highly motivated to implement nutrition solutions to their diagnosis.

This recommendation places a relatively higher value on evidence and recommendations from the general population, suggesting that protein intake of 0.8 g/kg/d is associated with good outcomes.¹⁶⁰ The recommendation places a relatively lower value on the impact of these dietary changes on quality of life, and on the possibility that data from the general population will not apply to people with diabetes and CKD. In the judgment of the Work Group, people who are willing and able to make the required modifications to their diet and who are interested in the possibility of a benefit will be inclined to follow this recommendation. In contrast, people who are less willing or able to modify their diet for the reasons given above will be less inclined to follow the recommendation.

Resource use and costs. Patients often would like to participate in determining what nutrition alterations are reasonable and available to them, and which are not. Families must play a role in deciding how scarce resources will be distributed within family units. Recommendations that could increase intake of expensive or unobtainable foods may limit a patient's ability to provide adequate nutrition to the rest of their family. Recommendations and problem-solving with the patient who considers these things may provide the patient with less expensive, healthier meals, contributing to their health and well-being, as well as that of their families.

Although most people with diabetes do not receive nutrition education, many people may see nutrition interventions as the least expensive and most practical way to decrease symptoms. In many situations, diet modification would lower the use of expensive medications and medical interventions as HbA1c reductions from nutrition therapy can be similar to or better than what is expected using currently available medications for T2D.

Considerations for implementation. This recommendation applies to both T1D and T2D, as well as kidney transplant recipients, but not to dialysis patients (see Practice Point 3.1.2). Patients with newly diagnosed diabetes should be referred for individualized nutrition education at diagnosis. Patients with longstanding diabetes and CKD should have access to nutrition education yearly, as well as at critical times to help build self-management skills.¹⁷³

Figure 10 | What does a healthy kidney diet look like?

Although most patients would be amenable to lifestyle modifications, some may be unwilling or unable to implement these and will need alternative options and substitutions that warrant discussions with them. These include referral to peer-counseling programs, village health workers, registered dietitians, accredited nutrition providers, or diabetes education programs. Those with rapid decline in kidney function especially would warrant referral to nutrition health care team members.

A table of protein guidelines based on 0.8 g protein/kg for adults with diabetes and CKD not requiring dialysis is found in Figure 11, showing the amount of protein in grams based on body weight. In patients who are significantly overweight, protein needs should be calculated by normalizing weight to the median weight for height.¹⁶⁰ Alternatively, in overweight patients, clinicians may use an ideal weight to multiply by 0.8 g protein/kg/d, rather than the patient’s actual weight, to avoid excessively high protein intake estimation. There is no evidence to suggest that this recommendation should vary based on patient age or sex. Clinicians should advise patients not to confuse grams of protein per day with the weight of

food in grams (i.e., 100 g of meat contains only about 25 g of protein; Figure 12).

Rationale

High-protein intake contributes to the development of increased intraglomerular pressure and glomerular hyperfiltration, which in turn leads to glomerulosclerosis and tubulointerstitial injury.¹⁷⁴ Experimental models and studies in humans showed improvement in kidney function with protein restriction. In few clinical studies, predominantly enrolling those with nondiabetic and especially advanced CKD, a low-protein intake (compared to those with normal-protein intake of 0.8 g/kg/d) has demonstrated to slow down the decline in kidney function.¹⁶¹ However, clinical trials comparing different levels of protein intake are lacking in those with diabetes and CKD, and thus the Work Group extrapolated data from recommendations of the WHO for protein intake for the general population.¹⁶⁰

The Work Group also considered the potential harmful impact of very low-protein intake (0.4–0.6 g/kg/d), which could lead to malnutrition in those with CKD. In addition,

Weight (kg)	35	40	50	55	60	65	70	75	80	85	90	95	100
Grams of protein per day (wt × 0.8 g/kg)	28	32	40	44	48	52	56	60	64	68	72	76	80

Figure 11 | Protein guideline for adults with diabetes and CKD not treated with dialysis. wt, weight.

Figure 12 | Average protein content of foods in grams.

differences in both amount and type of protein intake (animal vs. vegetable), affordability, availability, and cultural factors across various countries were considered.¹⁷⁵ Although observational studies have reported that high consumption of red and processed meat is associated with increased risk of CKD progression and mortality, fruit and vegetable intake were associated with decline in progression of kidney disease.^{176–178} Given that these benefits have not been corroborated in clinical trials, the Work Group did not make any specific recommendations for the type of protein intake in those with diabetes and CKD. Also, no existing evidence supports different recommendations based on the severity of kidney disease. Thus, current recommendation applies to all in the CKD population not treated with dialysis, and Practice Point 3.1.2 provides guidance for those on dialysis. Overall, these recommendations are also similar to the KDIGO 2012 CKD guidelines and the 2020 Kidney Disease Outcomes Quality Initiative (KDOQI) nutrition guidelines.^{179,180}

Practice Point 3.1.2: Patients treated with hemodialysis, and particularly peritoneal dialysis, should consume between 1.0 and 1.2 g protein/kg (weight)/d.

Dialysis has long been known to cause a catabolic response. Amino acid losses on both hemodialysis, and particularly peritoneal dialysis, are well-documented. Uremia itself causes depressed appetite, increased catabolism, and decreased muscle mass.¹⁸¹ Recommendations for these patients are based on nitrogen balance studies, presence of uremia, and malnutrition.¹⁸² Additionally, a slightly higher protein intake in patients with diabetes treated with dialysis may help avoid hypoglycemia, given their decreased ability for gluconeogenesis. This practice point mirrors guidelines of the 2020 KDOQI nutrition guidelines.¹⁷⁹

Recommendation 3.1.2: We suggest that sodium intake be <2 g of sodium per day (or <90 mmol of sodium per day, or <5 g of sodium chloride per day) in patients with diabetes and CKD (2C).

This recommendation places a relatively high value on the potential benefit of reducing dietary sodium to 2 g of sodium per

day (90 mmol of sodium per day or 5 g of sodium chloride per day) in improving blood pressure and is associated with lower cardiovascular risk for the general population.¹⁸³ The recommendation places a relatively lower value on the impact of these dietary changes on quality of life, and on theoretical concerns that these benefits will not extend to people with diabetes and CKD, for example, because of impaired urinary sodium excretion.

Key information

Balance of benefits and harms. High sodium intake raises blood pressure and increases the risk of stroke, CVD, and overall mortality. In the general population, sodium reduction alone or as part of other diets such as the Dietary Approaches to Stop Hypertension (DASH) diet, rich in fruits, vegetables, and low-fat dairy products, lowers blood pressure.^{183,184} Population-based studies have reported that sodium consumption above a reference level of 2 g/d contributed to over 1.65 million deaths from cardiovascular causes in 2010 alone. In those with kidney disease, low sodium intake also augments the benefits of RAS blockers.

The US National Academy of Sciences group found that there was “insufficient and inconsistent evidence of harmful effects of low sodium intake on type 2 diabetes, glucose tolerance, and insulin sensitivity.” It concluded that limiting sodium intake to 1.5–2.3 g/d was not linked to any harm, finding “insufficient evidence of adverse health effects at low levels of intake.”¹⁸⁵

People with orthostatic hypotension may need their sodium intake to be guided by their health care provider, just as in some rare cases with excessive sodium sweat losses during high temperatures and high levels of physical activity. Individuals in countries where iodized salt is the main source of iodine, whose fortification level assumes a daily intake of >5 g sodium per day, may need to discuss their salt intake with their treating physician, specifically.

Quality of evidence. The overall quality of the evidence was rated as low because of a reliance on indirect studies from the general diabetes population that exhibit moderate quality of the evidence for important clinical outcomes.

Figure 13 | Effects of decreased sodium intake on various outcomes and accompanying quality of evidence.²⁰¹ CKD, chronic kidney disease.

Fifteen relevant studies were identified comparing low-salt versus normal-salt diets in several groups (Supplementary Tables S13–S16^{186–200}). All studies contained small numbers of patients and examined surrogate outcomes, with the quality of the evidence being low due to risk of bias and inconsistency or imprecision. “Long-term” studies had a mean follow-up of 5 weeks, and “short-term” studies had a mean follow-up of 6 days.

Almost all studies investigating nutrition interventions in kidney disease stem from epidemiologic and/or small retrospective studies, and these studies are generally rated as having low quality of evidence because of their inherent bias by design. Very few RCTs have looked at modification of diet in those with diabetes and CKD. Indeed, patients with diabetes or CKD are often excluded from such studies. Nutrition changes and modifications to intake typically take long periods to effect change and require months and years to yield results. Often, due to financial constraints, studies are limited to time periods too short to show any definitive changes. Additionally, patients with chronic disease, required to follow a complex diet for the rest of their lives, may often regress into old habits after extended periods of time, without repeated support and intervention.

The US Agency of Healthcare Research and Quality systematic review recently determined that in the general population, the strength of evidence for causal relationship with reductions in sodium intake was moderate for all-cause mortality and CVD, and high for systolic blood pressure and diastolic blood pressure.^{180,185} The data were insufficient for cardiovascular mortality and kidney disease. There is moderate to high quality of the evidence for both a causal relationship and an intake–response relationship between sodium and several interrelated chronic disease indicators: CVD, hypertension, systolic blood pressure, and diastolic blood pressure (Figure 13).²⁰¹

Values and preferences. Limiting sodium intake may affect the palatability of food and the perishability or shelf life of

food. In people whose sodium intake is high, a change to a lower-sodium diet may require limiting their favorite foods. Individuals may, however, be willing to substitute culturally acceptable lower-sodium alternatives to favorite foods, limit their use of packaged/pre-prepared foods, and avoid eating out as often in order to decrease or avoid the use of costly medications with unwanted side effects, or if they have the ability, to decrease their blood pressure or the risk of other unwanted outcomes. It is possible to decrease a person’s taste threshold for sodium in about 4–6 weeks, as the taste for salty foods is learned, not inherent.

Some individuals may not have adequate income, cooking ability, or dentition, or may experience food insecurity causing them to be unsuccessful at such restrictions. Limiting or eliminating foods with important cultural significance can be deeply distressful to patients and may affect the entire family’s intake. Discussion with the patient and family focusing on real, practical changes may enable patients to choose a nutritional therapy that is successful for them. Many individuals may willingly trade moderating their oral intake for the ability to avoid costly medications or unwanted side effects. However, some people will be unwilling or unable to make these changes and will need other solutions.

Resource use and costs. Implementation of these recommendations for people with diabetes and CKD is feasible, even in countries with limited resources, and should be potentially cost-effective, possibly delaying or postponing the need for medications or more complex and costly kidney replacement therapies such as dialysis and/or transplant, leading to health care savings. Involvement and collaboration with local governmental agencies and their policies on reimbursement structures and resources should also be considered.

Strong evidence supports the medical efficacy and cost-effectiveness of nutrition therapy as a component of quality diabetes care, including its integration into the medical management of diabetes.

Figure 14 | Ten ways to cut out salt.

Considerations for implementation. Use of culturally appropriate food and incorporating a whole-foods diet philosophy may help to break the cycle of adaptation of a highly processed diet to one that is more culturally appropriate, based on use of local ingredients, enabling patients and their families to avoid financial burden and the added financial cost of medications or kidney replacement therapy (Figure 14). However, certain strategies may require tailoring. For example, the DASH-type diet or use of salt substitutes, which are rich in potassium, may not be appropriate for patients with advanced CKD. There is no evidence to suggest that this recommendation should vary based on patient age or sex.

Rationale

Low sodium intake reduces blood pressure and is associated with improved cardiovascular outcomes in those with and without kidney disease. Patients with CKD are often salt-sensitive and unable to regulate blood pressure and extracellular fluid volume status in the setting of high salt intake. Thus, patients with diabetes and CKD could benefit from restricting dietary salt intake. Further, lowering dietary salt improves volume status of the patient along with reducing proteinuria.²⁰² Clinical studies have also demonstrated that dietary sodium restriction might augment the effects of diuretics and RAS blockade in patients with kidney disease. Thus, despite the lack of dedicated clinical trials in those with diabetes and kidney disease, the Work Group judged that most well-informed patients would choose to restrict sodium intake to <2 g/d. Patients who are more interested in a small reduction in blood pressure and/or a lower number of anti-hypertensive medications (potentially reducing costs and the risk of side effects) will be more inclined to follow this

recommendation. Those who are less interested in these potential benefits may have more difficulty in making the requisite dietary changes, and those who find food markedly less palatable after sodium restriction may be less inclined to follow the recommendation.

The Work Group also considered the potential impact of restricting sodium intake across various countries. The Global Burden of Disease Study examined the health effects of a high-sodium diet in 195 countries from 1990 to 2017 and estimated that a high intake of sodium caused 3 million deaths, and 70 million disability-adjusted life years. A low intake of whole grains caused 3 million deaths and 82 million disability-adjusted life years. A low intake of fruits caused 2 million deaths and 65 million disability-adjusted life years.^{183,201} This analysis noted that those risks held true regardless of socioeconomic level of most nations, suggesting that benefits are likely not to vary based on the geographic location. With decline in kidney function, volume overload is common, and hence, the recommendation can be applied to all severities of kidney disease.

The US National Academy of Sciences, Engineering, and Medicine recently released *Dietary Intakes for Sodium and Potassium*,¹⁸⁵ which indicates at least moderate strength of evidence for both causal and intake–response relationships. “Using the lowest levels of sodium intake from RCTs and evidence from the best-designed balance study conducted among adults, which used neutral balance with heat stress at 1525 mg/day, as well as utilizing data from the DASH Sodium Trial and eight other RCTs, assessment was made that the sodium recommendations were congruent and appropriate to recommend 1500 mg/day for all age groups 14 and over. For those with intakes above 2300 mg, the recommendation is to decrease intake.” Larger effects in blood pressure reduction

were seen in people with hypertension, but the benefits of sodium reduction were deemed to be applicable to both normotensive and hypertensive people. In agreement with the WHO, the Work Group judged that sodium intake should be restricted to <2 g/d, which although above 1.5 g/d, is less than 2.3 g/d and much less than the average intake (4–5 g/d).²⁰³

Practice Point 3.1.3: Shared decision-making should be a cornerstone of patient-centered nutrition management in patients with diabetes and CKD.

Modifying dietary intake is a long and complex process. Patients with diabetes and CKD often have other chronic comorbidities. Nutrition therapies may need to be coordinated to allow for patient-centered solutions, including recognition of differences in individuals such as age, dentition, cultural food preferences, finances, and patient goals, and to help align their often-conflicting comorbid nutrition requirements.

Application of patient-centered care models has shown increased adherence and increased quality of life for participants. Particularly in areas of diabetic self-management, and nutrition therapy, when patients are able to give input and offer their own solutions, outcomes are more positive for both patient and provider.²⁰⁴ Patient-centered care models include patient problem-solving, allowing patients to select strategies they feel will be successful for them, supporting patients as they work through issues, supporting self-efficacy and self-confidence, and incorporating self-selected behavioral goal setting. A recognition that behavior change takes 2–8 months and that patients will fail many times before they succeed is part of the process. Involvement and education of the patient's family and/or caregivers are also highly desirable. Care must be collaborative, involving all providers, including the primary care provider, and allow for informed decision-making by patients and often their families.

Practice Point 3.1.4: Accredited nutrition providers, registered dietitians and diabetes educators, community health workers, peer counselors, or other health workers should be engaged in the multidisciplinary nutrition care of patients with diabetes and CKD.

Recognizing that changing dietary habits and intake is a long and complex process, patients need repeated access to health care providers who can provide information, based on the best adult education techniques available. This access will allow patients to make informed decisions about their nutritional intake, using shared decision-making techniques. It is quite possible that the physician in these situations has not the time, nor the expertise, to help with detailed repeated modification of the patient's diet. These interactions often require complex reporting techniques by the patient, at least an estimated nutritional analysis by the provider, and proposed options, which the patient will need to try and then accept or discard. After trial, the patient must be able to return and discuss other options if the original strategies were not satisfactory. In more sophisticated health care systems with accredited providers, these should be the first point of

reference. In these cases, referral to a diabetes educator, registered dietician nutritionist, international nutrition-credentialed professional, or community health nurse would be desirable.

As health care systems vary around the world, in areas where accredited nutrition providers are scarce or nonexistent, effort should be placed on increasing the number of cost-effective peer coaches or community health workers to help educate and support patients who need ongoing care coordination and culturally appropriate care. Patients who have decreased health literacy will require more time spent in an education session with health providers, whether they be village health workers, telehealth providers, physicians, nurses, international nutrition-credentialed professionals, or registered dietitian nutritionists.

In situations in which such nutrition education professionals are unavailable or unaffordable, other modes of patient support should be investigated. Peer counselors, village, or community health care workers trained to identify appropriate healthy alternatives, telemedicine systems, or mobile phone applications can be valuable contributors to the care of patients with diabetes and CKD, particularly in underserved areas.

When possible, technology can be used to enhance the patient's ability to learn and utilize information. Increased availability of nutrition applications for use on mobile devices, the use of social media, and more readily available nutrient database information, along with education about how to access and utilize these technologies, will help empower patients.

Practice Point 3.1.5: Health care providers should consider cultural differences, food intolerances, variations in food resources, cooking skills, comorbidities, and cost when recommending dietary options to patients and their families.

Giving up foods that bring pleasure is a difficult and often painful adjustment. Patient preferences may allow for acceptable alternatives that exist nationally and within the local context of eating, which would be very acceptable to patients if they were informed of them. Information should be accessible to care providers and patients about the nutritional content of the foods they eat. Providers should have knowledge of acceptable alternatives, methods of preparation, and the cost of alternative recommendations. With adaptability and flexibility, almost all foods can be worked into a diet pattern for individual patients. People will experience an improved quality of life when they can incorporate foods they enjoy into their diet and still have healthy outcomes.

Many locally grown and home-prepared foods are less expensive and higher in nutrient content and are acceptable alternatives for patients. Being knowledgeable about local ways of eating, nutritional content of local foods, and acceptable alternatives can decrease the cost of following a special diet, make eating a pleasure, and allow patients to be adherent without an undue burden. Managed well, a diet for patients may translate into lower cost, as well as healthier eating for their families, who are at higher risk of kidney disease.

Research recommendations

- The potential for nutritional studies to decrease the cost and scope of other much more intrusive interventions should not be discounted. Thus, cost-effectiveness studies that demonstrate whether a preventative approach to diabetes and CKD can decrease cost of therapy for both diseases are needed.
- Investigate how different techniques of nutrition education and dietary modification such as shared decision-making, behavior-modification techniques, and motivational interviewing, can affect patient-reported outcomes, including quality of life.
- Compare the benefits and harms of plant-based versus animal-based protein in those with diabetes and CKD.
- Investigate the use of ideal body weight versus adjusted body weight in calculation of protein needs in obese patients.
- Investigate the use of village health workers, peer counselors, and other nontraditional health care workers in situations where utilization of more traditional health care positions are not possible.
- Investigate the use of technology-based interventions to develop a personalized dietary approach and test their efficacy in patients living in rural areas.
- The benefit of sodium restriction relates very much to observational studies in the general population. Observational studies in heart failure and T1D with CKD²⁰⁵ have suggested that salt restriction is not necessarily beneficial, possibly because of concomitant medication including RAS blockade and diuretics. Thus, a long-term study looking at the interaction between sodium restriction and medication in diabetes and CKD is warranted.

3.2 Physical activity

Recommendation 3.2.1: We recommend that patients with diabetes and CKD be advised to undertake moderate-intensity physical activity for a cumulative duration of at least 150 minutes per week, or to a level compatible with their cardiovascular and physical tolerance (1D).

This recommendation places a high value on the well-documented health and economic benefits of regular physical activity, among the general population, and the absence of data or a strong rationale for why these data would not apply to people with diabetes and CKD. The recommendation places a lower value on the lack of direct evidence for benefit in people with diabetes and CKD specifically.

Key information

Balance of benefits and harms. The various health benefits of engaging in regular physical activity are well-known.^{1,206} Patients with diabetes and CKD have lower levels of physical activity, along with reduced overall fitness levels as compared to the general population.²⁰⁷ In fact, over two-thirds of adults with CKD in the US do not meet the physical activity levels recommended by the AHA and the

American College of Sports Medicine.^{207,208} In both the general population and those with CKD, lower levels of physical activity and physical fitness are associated with progressively higher risks of ASCVD and mortality.^{209,210} Despite these known associations, very few clinical trials have examined the impact of different exercise programs and implementation of routine physical activity in people with diabetes and CKD.²⁰⁶ In the general population and those with diabetes, improvement in physical activity levels offers cardiometabolic, kidney, and cognitive benefits.^{1,206,211} Further, evidence suggests better overall well-being and quality of life among those engaging in regular physical activity, along with a dose-dependent effect. Similar benefits are anticipated in those with diabetes and CKD who engage in physical activity regularly. However, CKD patients are often older and are at increased risk of falls.²¹² They also have functional limitations, which might preclude participating in regular exercise and high-intensity activities.^{213,214} Despite some limitations, the overall evidence points to encouraging patients to participate in daily moderate-intensity physical activity along with participating in structured programs based on access to these resources, which would offer both cardiovascular and kidney benefits.

Quality of evidence. Evidence supporting physical activity in people with CKD stems from epidemiologic and/or small single-center prospective studies. Very few clinical trials have examined the impact of supervised exercise training on kidney disease progression and CVD in people with CKD.²¹⁵

RCTs that have examined exercise interventions in patients with diabetes and CKD have been of insufficient duration to examine critical clinical outcomes such as death, kidney failure, and cardiovascular events, and have mainly reported surrogate clinical outcomes. The quality of the evidence for RCTs comparing a combination of aerobic and resistance training interventions in combination with diet, compared with diet alone, was low because of study limitations (unclear blinding of outcome assessors) and imprecision (only 1 study; [Supplementary Table S17](#)^{216,217}). One trial compared aerobic exercise along with standard of care to standard of care/medical management only. The quality of the evidence was low due to study limitations (unclear blinding of participants/investigators and outcome assessors) and imprecision (only 1 study) for critical outcomes, and blood pressure. The quality of evidence was also very low for kidney function outcomes because of risk of bias and very serious imprecision (only 1 study had very wide confidence intervals indicating appreciable benefit and harm) ([Supplementary Table S18](#)^{216,218}). The evidence that supports these clinical recommendations is indirect as it is mostly based on systematic reviews of RCTs that included both people with and without diabetes, and with and without CKD,²² and hence the overall quality of the evidence was very low.

Values and preferences. The effects of higher levels of physical activity on overall cardiovascular and kidney health, health-related quality of life, and the feasibility of engaging in regular activity were judged to be the most important aspects

Intensity of physical activity	METs	Examples
Sedentary	<1.5	Sitting, watching television, reclining
Light	1.6–2.9	Slow walking, household work such as cooking, cleaning
Moderate	3.0–5.9	Brisk walking, biking, yoga, swimming
Vigorous	>6	Running, biking, swimming, lifting heavy weights

Figure 15 | Examples of various levels of physical activity and their associated METs. A metabolic equivalent (MET) is a unit useful for describing the energy expenditure of a specific activity. A MET is the ratio of the rate of energy expended during an activity to the rate of energy expended at rest. Reproduced with permission from Beddhu S, Wei G, Marcus RL, et al. Light-intensity physical activities and mortality in the United States general population and CKD subpopulation. *Clin J Am Soc Nephrol.* 2015;10:1145–1153.²⁰⁸ Copyright © American Society of Nephrology.

to patients. The Work Group also judged that recommending physical activity to patients during routine clinical visits despite competing issues that must be addressed during office visits would be important to patients. In the judgment of the Work Group, the well-documented clinical and economic benefits of physical activity, as well as the relative lack of specific resources required to implement the intervention, and the availability of the intervention in nearly all settings, all justify a strong recommendation.

Resource use and other costs. Implementation of interventions to improve physical activity (such as walking, running, biking, etc.) is feasible even in countries with limited resources and is potentially cost-effective.²¹⁸ In high-income countries, engaging in structured exercise programs such as aerobic and resistance training might be feasible and can be adopted based on availability and affordability.

Considerations for implementation. Assessment of baseline physical activity levels and their physical tolerance would help physicians identify high-risk populations and seek assistance from other health care team members (exercise therapists, other specialists, etc.) to provide appropriate guidance to high-risk patients. Patients with diabetes and CKD who are at higher risk of adverse events (such as falls during vigorous physical activity) and those with pre-existing CVD should consult their health care providers before engaging in high-intensity activities. Benefits of engaging in routine physical activity are similar among men and women and unlikely to differ based on race or ethnicity. Overall, these recommendations are similar to the 2012 KDIGO CKD guidelines¹⁸⁰ and the recently released ACC/AHA guidelines on the primary prevention of CVD,¹ which should facilitate efforts at implementation.

Rationale

Physical activity defined as bodily movement produced by the skeletal muscle requires energy expenditure and is usually performed throughout the day. Depending on the energy expenditure, physical activity is classified into light-, moderate-, and vigorous-intensity activities (Figure 15²⁰⁸).

Data from the WHO indicate that the global age-standardized prevalence of insufficient physical activity was

27.5%, and the 2025 global physical activity target (a 10% relative reduction in insufficient physical activity) will not be met based on the current trends of physical activity, thus arguing for efforts to address this issue across the world.²¹⁹ Patients with diabetes and CKD often have other chronic comorbidities, including obesity, that contribute to the higher risk of CVD and kidney disease progression. Further, loss of muscle mass and development of complications such as anemia might limit the functional capacity of these patients as kidney function continues to decline.²¹³ Notably, over two-thirds of adults with CKD do not meet the minimum recommended goal of physical activity (450–750 metabolic equivalents [METs]/min/wk) (Figure 16).^{207,208} This worsens as kidney function declines, which *per se* leads to reduced functional capacity. To further complicate this, sedentary behavior is common in CKD with over two-thirds of the time of the day being sedentary (~40 min/h).²⁰⁸ Sedentary behavior is defined as any behavior characterized by an energy expenditure <1.5 METs while in a sitting or reclined position and is associated with a higher risk of hospitalization and death in the general population.²²⁰

Physical activity improves insulin sensitivity, lowers inflammatory markers, and improves endothelial function.^{221–223} These, in turn, are associated with an improvement in CVD and all-cause mortality in the general population and those with kidney disease.²¹⁴ Higher levels of physical activity are favorably associated with measures of kidney function and damage.²¹⁴ In the Nurses Health Study, higher physical activity was associated with lower albuminuria in nondiabetic women.²²⁴ Recent studies have also shown that higher levels of physical activity were associated with a slower decline in eGFR.²¹⁴ In the National Health and Nutrition Examination Survey (NHANES) cohort, physical inactivity was associated with increased mortality risk in CKD and non-CKD populations.²²⁵ Further, a tradeoff of lower sedentary duration with higher light activity duration was associated with a lower hazard of death in the CKD subgroup (hazard ratio [HR]: 0.59; 95% CI: 0.35–0.98). Cumulatively, evidence from observational studies suggests numerous health benefits of physical activity in those with kidney disease.²⁰⁶ However, clinical trials examining the benefits of physical activity and exercise in those with CKD

Figure 16 | Physical activity intensity levels in people with CKD in the US. Reproduced with permission from Beddhu S, Wei G, Marcus RL, et al. Light-intensity physical activities and mortality in the United States general population and CKD subpopulation. *Clin J Am Soc Nephrol.* 2015;10:1145–1153.²⁰⁸ Copyright © American Society of Nephrology.

are limited.²¹⁷ The Look AHEAD study, a large multicenter RCT, demonstrated that an intensive lifestyle modification by increasing the physical activity to 175 min/wk did not confer cardiovascular benefits among overweight/obese adults with T2D.²²⁶ However, in a secondary analysis of this trial, investigators examined the impact of intensive lifestyle modification on development of very high-risk CKD defined as (i) eGFR <30 ml/min per 1.73 m² regardless of albumin-creatinine ratio (ACR); (ii) eGFR <45 ml/min per 1.73 m² and ACR ≥30 mg albumin/g creatinine; or (iii) eGFR <60 ml/min per 1.73 m² and ACR >300 mg/g. Intervention reduced the incidence of the very high-risk category of CKD by 31%, suggesting the long-term benefits of lifestyle changes in those with diabetes and at risk for CKD.²²⁶

Practice Point 3.2.1: Recommendations for physical activity should consider age, ethnic background, presence of other comorbidities, and access to resources.

Older adults often have difficulty and restrictions in performing certain types of activities. These stem from the presence of other chronic comorbid conditions such as peripheral neuropathy, and osteoarthritis, which pose limitations for certain types of exercises. Therefore, physicians and health care providers should first assess the baseline activity level and the type of activities performed by the patients, along with their underlying comorbidities (other than CVD) prior to making any recommendations. Although dedicated trials among dialysis patients with diabetes are lacking, few clinical trials have examined home-based and intradialytic interventions in those on maintenance dialysis. Simple home-based exercise programs have been shown to be feasible and offer health benefits in those on dialysis.²²⁷ Similarly, intradialytic exercise programs have been shown to improve hemodialysis adequacy, exercise capacity, depression, and quality of life for those on hemodialysis, and can be offered where it is available.^{228,229}

Practice Point 3.2.2: Patients should be advised to avoid sedentary behavior.

CKD patients are often sedentary, which is associated with an increased risk of mortality.²⁰⁸ In addition, they have limited exercise tolerance and may not be able to do longer

periods of exercise. Thus, patients with CKD should be encouraged to do many short bouts of exercise (less intensity), as they still offer health benefits. Recent data indicate that the accumulated amount of activity over a week is critical (i.e., even shorter bouts of activities over a week duration yield clinical benefits similar to those accomplished with intense physical activity).¹ Thus, when possible, activity should be spread throughout the week to maximize benefits.

Practice Point 3.2.3: For patients at higher risk of falls, health care providers should provide advice on the intensity of physical activity (low, moderate, or vigorous) and the type of exercises (aerobic vs. resistance, or both).

In those with CKD, sarcopenia is common and related to adverse outcomes. Patients should engage in multicomponent physical activities, which include aerobic and muscle-strengthening activities along with balance-training activities as tolerated (Figure 17).²³⁰ Benefits of muscle strengthening are often underappreciated. They promote weight maintenance and maintenance of lean body mass while attempting to lose weight. These benefits could vary, and some patients may not perform certain types of exercises. Hence, recommendations for intensity and type of activity should be individualized based on their age, comorbid conditions, and activity status at baseline also. Depending on the availability of resources, referral to a physical activity specialist to provide guidance about the type and amount of exercise can be considered.

Practice Point 3.2.4: Physicians should consider advising/encouraging patients with obesity, diabetes, and CKD to lose weight, particularly patients with eGFR ≥30 ml/min per 1.73 m².

Obesity (defined by body mass index [BMI] >30 kg/m²) is an independent risk factor for kidney disease progression and CVD.²³¹ Among Asian populations, presence of BMI >27.5 kg/m² increases the risk for adverse outcomes.²³² Pooled data from 40 countries (including approximately 5.5 million adults) suggest that higher BMI, waist circumference, and waist-to-height ratio are independent risk factors for kidney function decline and death in individuals who have normal or

Figure 17 | Suggested approach to address physical inactivity and sedentary behavior in CKD. CKD, chronic kidney disease.

reduced levels of eGFR.²³³ Current evidence suggests that intentional weight loss may reduce urinary albumin excretion, improve blood pressure, and offer potential kidney benefits in those with mild to moderate kidney disease.^{234,235} Physicians should assess the interest of patients to lose weight and recommend increasing physical activity and making appropriate dietary modifications in those who are obese, particularly when the eGFR is ≥ 30 ml/min per 1.73 m^2 .

With an eGFR < 30 ml/min per 1.73 m^2 , and kidney failure treated with dialysis, patients may spontaneously reduce dietary intake, and malnutrition and muscle-wasting are potential concerns. Often, differentiating unintentional from intentional weight loss can be challenging in those with decline in kidney function. Further, higher BMI has been associated with better outcomes among patients treated with dialysis, and whether intentional weight loss offers health benefits is unclear in this population.²³⁶ Therefore, depending on individual context, recommending intentional weight loss may not be appropriate for some patients with advanced CKD.

Research recommendations

- Further studies should be conducted to compare the benefits and risks of various intensity (light, moderate, and vigorous) and types of physical activity levels in those with diabetes and CKD.
- CKD patients are at higher risk of developing sarcopenia, which contributes to adverse outcomes. Resistance training could improve muscle mass; however, there is a lack of data for resistance training in CKD. Other clinical practice guidelines recommend that older adults undergoing physical activity should consider including resistance training as a component of their physical activity program. Prospective studies addressing the benefits and safety of resistance training in CKD are warranted.
- Studies testing physical activities such as yoga and other light-intensity physical activity to replace sedentary behavior are needed.
- Potential ethnic differences in responses to physical activity should be explored in future studies so that personalized recommendations can be made.

Chapter 4: Antihyperglycemic therapies in patients with type 2 diabetes (T2D) and CKD

Practice Point 4.1: Glycemic management for patients with T2D and CKD should include lifestyle therapy, first-line treatment with metformin and a sodium-glucose cotransporter-2 inhibitor (SGLT2i), and additional drug therapy as needed for glycemic control (Figure 18).

Lifestyle therapy is the cornerstone of management for patients with T2D and CKD. In addition, metformin and SGLT2i should be used in combination as first-line treatment for all or nearly all patients with an eGFR ≥ 30 ml/min per 1.73 m^2 (Figure 18 and Figure 19; see Sections 4.1 and 4.2). Additional antihyperglycemic drugs can be added to this base drug therapy as needed to achieve glycemic targets, with GLP-1 RA generally preferred. These recommendations are guided in large part by results of recent large RCTs, summarized in Figure 19 and detailed in Sections 4.1, 4.2, and 4.3.

Practice Point 4.2: Most patients with T2D, CKD, and an eGFR ≥ 30 ml/min per 1.73 m^2 would benefit from treatment with both metformin and an SGLT2i.

Both metformin (see Section 4.1) and SGLT2i agents (see Section 4.2) are preferred medications for patients with T2D, CKD, and an eGFR ≥ 30 ml/min per 1.73 m^2 . Metformin and SGLT2i each reduce the risk of developing diabetes complications with a low risk of hypoglycemia. Metformin has been proven to be a safe, effective, and inexpensive foundation for glycemic control in T2D with modest long-term benefits for the prevention of diabetes complications. In comparison,

SGLT2i have weaker effects on HbA1c, particularly with an eGFR of 30–59 ml/min per 1.73 m^2 , but they have large effects on reducing CKD progression and CVD that appear to be independent of eGFR.^{237,238}

In most patients with T2D, CKD, and an eGFR ≥ 30 ml/min per 1.73 m^2 , metformin and an SGLT2i can be used safely and effectively together. In fact, the majority of the participants in the SGLT2i cardiovascular outcome trials were also treated with metformin, and many patients with T2D require more than one antihyperglycemic medication to meet glycemic targets. The combination of metformin and an SGLT2i is logical because they have different mechanisms of action, and neither carries increased risk of hypoglycemia. Even when glycemic targets are achieved on metformin, an SGLT2i should be added in these patients for the beneficial effect on CKD progression and CVD (see Section 4.2).

For patients with T2D, CKD, and an eGFR ≥ 30 ml/min per 1.73 m^2 not currently treated with antihyperglycemic drugs (i.e., “drug naïve” patients), there are no high-quality data comparing initiation of antihyperglycemic therapy with metformin first versus an SGLT2i first. Given the historical role of metformin as the initial drug treatment for T2D, and the fact that most patients in cardiovascular outcome trials treated with SGLT2i were first treated with metformin, it is logical to initiate metformin first for most patients, with the anticipation that SGLT2i will be subsequently added when possible, avoiding treatment inertia. Initial combination

Figure 18 | Treatment algorithm for selecting antihyperglycemic drugs for patients with T2D and CKD. Kidney icon indicates estimated glomerular filtration rate (eGFR; ml/min per 1.73 m^2); dialysis machine icon indicates dialysis. CKD, chronic kidney disease; DPP-4, dipeptidyl peptidase-4; GLP-1, glucagon-like peptide-1; SGLT2, sodium–glucose cotransporter-2; T2D, type 2 diabetes; TZD, thiazolidinedione.

Drug	Trial	Kidney-related eligibility criteria	Primary outcome		Kidney outcomes		
			Primary outcome	Effect on primary outcome	Effect on albuminuria or albuminuria-containing composite outcome	Effect on GFR loss ^a	Adverse effects
SGLT2 inhibitors							
Empagliflozin	EMPA-REG OUTCOME	eGFR ≥30 ml/min per 1.73 m ²	MACE	↓	↓↓	↓↓	Genital mycotic infections, DKA
Canagliflozin	CANVAS trials	eGFR ≥30 ml/min per 1.73 m ²	MACE	↓	↓↓	↓↓	Genital mycotic infections, DKA, amputation
	CREDENCE	ACR >300 mg/g [30 mg/mmol] and eGFR 30–90 ml/min per 1.73 m ²	Progression of CKD ^b	↓↓	↓↓	↓↓	Genital mycotic infections, DKA
Dapagliflozin	DECLARE-TIMI 58	CrCl ≥60 ml/min	Dual primary outcomes: MACE and the composite of hospitalization for heart failure or CV death ^c	↔/↓	↓	↓↓	Genital mycotic infections, DKA
GLP-1 receptor agonists							
Lixisenatide	ELIXA	eGFR ≥30 ml/min per 1.73 m ²	MACE	↔	↓	↔	None notable
Liraglutide	LEADER	eGFR ≥15 ml/min per 1.73 m ²	MACE	↓	↓	↔	GI
Semaglutide ^d	SUSTAIN-6	Patients treated with dialysis excluded	MACE	↓	↓↓	NA	GI
	PIONEER 6	eGFR ≥30 ml/min per 1.73 m ²	MACE	↔	NA	NA	GI
Exenatide	EXSCEL	eGFR ≥30 ml/min per 1.73 m ²	MACE	↔	↔	↔	None notable
Albiglutide	HARMONY	eGFR ≥30 ml/min per 1.73 m ²	MACE	↓	↔	NA	Injection site reactions
Dulaglutide	REWIND	eGFR ≥15 ml/min per 1.73 m ²	MACE	↓	↓	↓	GI
DPP-4 inhibitors							
Saxagliptin	SAVOR-TIMI 53	eGFR ≥15 ml/min per 1.73 m ²	MACE	↔	↓	↔	HF; any hypoglycemic event (minor and major) also more common
Alogliptin	EXAMINE	Patients treated with dialysis excluded	MACE	↔	NA	NA	None notable
Sitagliptin	TECOS	eGFR ≥30 ml/min per 1.73 m ²	MACE	↔	NA	NA	None notable
Linagliptin	CARMELINA	eGFR ≥15 ml/min per 1.73 m ²	Progression of CKD ^b	↔	↓	↔	None notable

Figure 19 | Overview of select large, placebo-controlled clinical outcome trials assessing the benefits and harms of SGLT2 inhibitors, GLP-1 receptor agonists, and DPP-4 inhibitors. ACR, albumin-creatinine ratio; CKD, chronic kidney disease; CrCl, creatinine clearance; CV, cardiovascular; DKA, diabetic ketoacidosis; DPP-4, dipeptidyl peptidase-4; eGFR, estimated glomerular filtration rate; ESKD, end-stage kidney disease; GFR, glomerular filtration rate; GI, gastrointestinal symptoms (e.g., nausea and vomiting); GLP-1, glucagon-like peptide-1; HF, hospitalization for heart failure; MACE, major adverse cardiovascular events including myocardial infarction, stroke, and cardiovascular death (3-point MACE), with or without the addition of hospitalization for unstable angina (4-point MACE); NA, data not published; SGLT2, sodium–glucose cotransporter-2. ↔, no significant difference. ↓, significant reduction in risk, with hazard ratio (HR) estimate >0.7 and 95% confidence interval (CI) not overlapping 1. ↓↓, significant reduction in risk, with HR estimate ≤0.7 and 95% CI not overlapping 1. ^aVariable composite outcomes that include loss of eGFR, ESKD, and related outcomes. ^bProgression of CKD defined in CREDENCE as doubling of serum creatinine, ESKD, or death from kidney or cardiovascular causes and in CARMELINA as 40% decline in eGFR, ESKD, or renal death. ^cDECLARE-TIMI 58 dual primary outcomes: (i) MACE and (ii) the composite of hospitalization for heart failure or CV death. ^dSUSTAIN-6: injectable semaglutide; PIONEER 6: oral semaglutide.

therapy is also a reasonable option when education and monitoring for multiple potential adverse effects are feasible. Using low doses of both an SGLT2i and metformin may be a practical approach to manage glycemia, receive the organ-protection benefits of an SGLT2i (which do not appear to be dose dependent), and minimize drug exposure.

For patients with T2D, CKD, and an eGFR ≥ 30 ml/min per 1.73 m² who are attaining glycemic targets with metformin as the sole antihyperglycemic agent, data supporting use of an SGLT2i are limited. Specifically, all participants in the cardiovascular outcome trials for SGLT2i had an HbA1c of at least 6.5%. However, for patients attaining glycemic targets with metformin alone, addition of an SGLT2i (particularly, if both agents are used in low doses) is not likely to cause hypoglycemia and may still provide kidney and cardiovascular benefits. Kidney and cardiovascular benefits are not proven in this specific population but are supported by the observations that SGLT2i reduce kidney and cardiovascular events similarly across the full range of studied HbA1c levels ($\geq 6.5\%$)^{239–244} and that beneficial effects of dapagliflozin and empagliflozin on heart failure (among patients with heart failure with reduced ejection

fraction [HFrEF]) did not require presence of diabetes.^{240,244a} More data are needed to confirm or correct use of this approach in CKD.

Current evidence suggests that neither metformin nor an SGLT2i should be initiated in patients with T2D and an eGFR < 30 ml/min per 1.73 m² (Figure 18; Sections 4.1 and 4.2).^{245,246} Metformin should be discontinued below an eGFR of 30 ml/min per 1.73 m². For patients who initiate an SGLT2i at an eGFR ≥ 30 ml/min per 1.73 m² and subsequently decline to an eGFR < 30 ml/min per 1.73 m², the SGLT2i can be continued until initiation of kidney replacement therapy, in accordance with the approach studied in the Canagliflozin and Renal Events in Diabetes with Established Nephropathy Clinical Evaluation (CREDENCE) trial.²⁴²

Practice Point 4.3: Patient preferences, comorbidities, eGFR, and cost should guide selection of additional drugs to manage glycemia, when needed, with glucagon-like peptide-1 receptor agonist (GLP-1 RA) generally preferred (Figure 20).

Some patients with T2D and an eGFR ≥ 30 ml/min per 1.73 m² will not achieve glycemic targets with lifestyle therapy,

Figure 20 | Patient factors influencing the selection of glucose-lowering drugs other than SGLT2i and metformin in T2D and CKD. AGI, alpha-glucosidase inhibitor; ASCVD, atherosclerotic cardiovascular disease; CKD, chronic kidney disease; DPP4i, dipeptidyl peptidase-4 inhibitor; eGFR, estimated glomerular filtration rate; GLP1RA, glucagon-like peptide-1 receptor agonist; SGLT2i, sodium–glucose cotransporter-2 inhibitor; SU, sulfonylurea; T2D, type 2 diabetes; TZD, thiazolidinedione.

metformin, and SGLT2i, or they will not be able to use these interventions due to intolerances or other restrictions. In addition, initiation of these drugs is not recommended for patients with an eGFR <30 ml/min per 1.73 m². Anti-hyperglycemic agents other than metformin and SGLT2i will likely be needed in these situations. GLP-1 RA are generally preferred because of their demonstrated cardiovascular benefits, particularly among patients with established ASCVD, and possible kidney benefits (see Section 4.3). Other classes of anti-hyperglycemics may also be used, considering the patient factors detailed in Figure 20. DPP-4 inhibitors lower blood glucose with low risk of hypoglycemia but have not been shown to improve kidney or cardiovascular outcomes and should not be used in combination with GLP-1 RA.²⁴⁷ All antihyperglycemic medications should be selected and dosed according to eGFR.²⁴⁸ For example, sulfonylureas that are long-acting or cleared by the kidney should be avoided at low eGFRs.²⁴⁸

4.1 Metformin

Recommendation 4.1.1: We recommend treating patients with T2D, CKD, and an eGFR \geq 30 ml/min per 1.73 m² with metformin (1B).

This recommendation places a high value on the efficacy of metformin in lowering HbA1c level, its widespread availability and low cost, its good safety profile, and its potential benefits in weight gain prevention and cardiovascular protection. The recommendation places a low value on the lack of evidence that metformin has any renoprotective effects or mortality benefits in the CKD population.

Key information

Balance of benefits and harms. Metformin is an effective antiglycemic agent and has been shown to be effective in reducing HbA1c in patients with T2D, with low risks for hypoglycemia in both the general population and patients with CKD. The United Kingdom Prospective Diabetes Study (UKPDS) study showed that metformin monotherapy in obese individuals achieved similar reduction in HbA1c levels and fasting plasma glucose levels, with lower risk for hypoglycemia when compared to those given sulfonylureas or insulin.²⁴⁹ Moreover, a systematic review demonstrated that metformin monotherapy was comparable to thiazolidinediones (pooled mean difference in HbA1c: -0.04%; 95% CI: -0.11–0.03) and sulfonylurea (pooled mean difference in HbA1c: 0.07%; 95% CI: -0.12–0.26) in HbA1c reduction, but was more effective than DPP-4 inhibitors (pooled mean difference in HbA1c: -0.43%; 95% CI: -0.55 to -0.31).^{250,251} This result was with the added advantage of reduced risks of hypoglycemia when metformin was compared with sulfonylureas in patients with normal kidney function (odds ratio [OR]: 0.11; 95% CI: 0.06–0.20) and impaired kidney function (OR: 0.17; 95% CI: 0.11–0.26).²⁵¹

In addition to its efficacy as an antiglycemic agent, studies have demonstrated that treatment with metformin is effective in preventing weight gain and may achieve weight reduction in obese patients. Results from the UKPDS study demonstrated that

patients allocated to metformin did not show a change in mean body weight at the end of the 3-year study period, whereas body weight increased significantly with sulfonylurea and insulin treatment.²⁴⁹ Similarly, this effect was reproduced in an analysis of a subgroup of patients in the UKPDS study who failed diet therapy and were subsequently randomized to metformin, sulfonylurea, or insulin therapy, with patients allocated to the metformin group having the least amount of weight gain.¹³⁷ Likewise, the same systematic review earlier showed that metformin treatment led to greater weight reduction when compared to sulfonylurea (-2.7 kg; 95% CI: -3.5 to -1.9), thiazolidinediones (-2.6 kg; 95% CI: -4.1 to -1.2) or DPP-4 inhibitors (-1.3 kg; 95% CI: -1.6 to -1.0).^{250,251}

In addition, treatment with metformin may be associated with protective effects against cardiovascular events, beyond its efficacy in controlling hyperglycemia in the general population. The UKPDS study suggested that among patients allocated to intensive blood glucose control treatment, metformin had a greater effect than sulfonylureas or insulin for reduction in diabetes-related endpoints, which included death from fatal or nonfatal myocardial infarction, angina, heart failure, and stroke.¹³⁷ An RCT performed in China, the Study on the Prognosis and Effect of Antidiabetic Drugs on Type 2 Diabetes Mellitus with Coronary Artery Disease (SPREAD-DIMCAD) study, looked at the effect of metformin versus glipizide on cardiovascular events as a primary outcome. The study suggested that metformin has a potential benefit over glipizide on cardiovascular outcomes in high-risk patients, with a reduction in major cardiovascular events over a median follow-up of 5 years.²⁵² Indeed, in a systematic review performed, the signal for the reduction in cardiovascular mortality was again detected, with RR of 0.6–0.7 from RCTs in favor of metformin compared with sulfonylureas.²⁵¹

Despite the potential benefits on cardiovascular mortality, the effects of metformin on all-cause mortality and other diabetic complications appeared to be less consistent in the general population. The systematic review did not demonstrate any advantage of metformin over sulfonylureas in terms of all-cause mortality or microvascular complications.²⁵¹ There was even a suggestion in the UKPDS that early addition of metformin in sulfonylurea-treated patients was associated with an increased risk of diabetes-related death of 96% (95% CI: 2%–275%, $P = 0.039$).¹³⁷

Metformin is not metabolized and is excreted unchanged in the urine, with a half-life of about 5 hours.²⁵³ Phenformin, which was a related biguanide, was withdrawn from the market in 1977 because of its association with lactic acidosis. Consequently, the FDA applied a boxed warning to metformin, cautioning against its use in CKD in which the drug excretion may be impaired, thereby increasing the risk of lactic acid accumulation.²⁵⁴ However, the association between metformin and lactic acidosis had been inconsistent, with literature reviews even refuting this concern,²⁵⁵ including in patients with an eGFR of 30–60 ml/min per 1.73 m².²⁵⁶ Consequently, the FDA revised its warning regarding metformin use in patients with CKD, switching from a

creatinine-based restriction to include eligible patients with moderate CKD and an eGFR ≥ 30 ml/min per 1.73 m².²⁵⁷

Although the effect of cardioprotection with metformin use is studied mainly in the general population, evidence of this benefit in patients with CKD, especially those with reduced eGFR, is less consistent. A systematic review considered the association of all-cause mortality and major adverse cardiovascular events (MACE) with treatment regimens that included metformin in patient populations for which metformin use is traditionally taken with precautions.²⁵⁸ There were no RCTs, and only observational studies were included in the analysis of the CKD cohort. All-cause mortality was found to be 22% lower for patients on metformin treatment than for those not receiving it (HR: 0.78; 95% CI: 0.63–0.96), whereas there was no difference in MACE-related diagnoses with metformin use in one study. However, a second study that had examined MACE outcomes with metformin use suggested that metformin treatment was associated with a slightly lower readmission rate for congestive heart failure (HR: 0.91; 95% CI: 0.84–0.99). Although the signal for cardioprotection in the CKD cohort appears to be poor, the lackluster quality of the evidence and the observational nature of the studies in this population preclude any definitive conclusion on the cardiovascular benefits with metformin treatment in patients with reduced eGFR.

Quality of the evidence. A search of the Cochrane Kidney and Transplant Registry identified no RCTs that had been conducted to evaluate the use of metformin in patients with T2D and CKD assessing cardiovascular and kidney protection as primary outcomes. The evidence that forms the basis of this clinical recommendation is extracted from RCTs and systematic reviews performed in the general population. The Work Group also considered the outcomes of studies that included patients with T2D and CKD, which were all observational in nature.

Values and preferences. The efficacy of HbA1c reduction, the good safety profile including a lower risk of hypoglycemia, and the low cost of metformin were judged to be critically important to patients. The Work Group assessed the benefit of weight reduction compared to use of insulin and sulfonylurea to be an important consideration, and patients who value weight reduction would prefer to be treated with metformin compared to having no treatment or other treatments. In addition, being widely available at low cost would make metformin a relevant initial treatment option in low-resource settings.

Resources and other costs. Metformin is among the least-expensive antidiabetic medications available and is widely available. In resource-limited settings, this drug is affordable and may be the only drug available.

Considerations for implementation. Dose adjustments of metformin are required with a decline in the eGFR, and there is currently no safety data for metformin use in patients with an eGFR < 30 ml/min per 1.73 m² or in those who are on dialysis. Patients will, therefore, need to be switched off metformin when the eGFR falls below 30 ml/min per 1.73 m². These practical issues will be addressed in the practice points.

Different formulations of metformin. Typically, metformin monotherapy has been shown to lower HbA1c by approximately 1.5%.^{259,260} Figure 21 outlines the different formulations, and their respective recommended doses, of metformin available.

Metformin is generally well-tolerated, although gastrointestinal adverse events may be experienced in up to 25% of patients treated with the immediate-release form of metformin, with treatment discontinuation occurring in about 5%–10% of patients.^{261–263} Clinical studies have demonstrated that the tolerability of extended-release metformin was generally comparable to or even increased compared to the immediate-release formulation. In a 24-week double-blind RCT of adults with T2D who were randomly assigned to 1 of 3 extended-release metformin treatment regimens (1500 mg once daily, 1500 mg twice daily, or 2000 mg once daily) or immediate-release metformin (1500 mg twice daily), overall incidence of adverse events was noted to be similar for all treatment groups, although fewer patients in the extended-release group developed nausea during the initial dosing period (2.9%, 3.9%, and 2.4% for the respective extended-release treatment regimens vs. 8.2% in the immediate-release group, $P = 0.05$).²⁶⁴ Moreover, fewer patients who received the extended-release metformin discontinued treatment because of gastrointestinal side effects during the first week (0.6% vs. 4.0%). Another RCT of 532 treatment-naïve Chinese patients with T2D (the CONSENT study), however, showed comparable gastrointestinal adverse events between a patient receiving monotherapy with immediate-release or extended-release metformin (23.8% vs. 22.3%, respectively).²⁶⁵

In view of the overall benefits of metformin treatment, and the possibility of improved tolerability of extended-release metformin, patients who experienced significant

Formulation	Dosage forms	Starting dose	Maximum dose
Metformin, immediate release	Tablet, oral: 500 mg, 850 mg, 1000 mg	500 mg once or twice daily OR 850 mg once daily	Usual maintenance dose: 1 g twice daily OR 850 mg twice daily Maximum: 2.55 g/d
Metformin, extended release	Tablet, oral: 500 mg, 750 mg, 1000 mg	500 mg once daily OR 1 g once daily	2 g/d

Figure 21 | Different formulations of metformin.

gastrointestinal side effects from the immediate-release formulation could be considered for a switch to extended-release metformin and monitored for improvement of symptoms.

Rationale

This recommendation places a higher value on the many potential advantages of metformin use in the general population, which include its efficacy in lowering HbA1c, its benefits in weight reduction and cardiovascular protection, its good safety profile, the general familiarity with the drug, its widespread availability and low cost; and a lower value on the lack of evidence that metformin has any renoprotective effects or mortality benefits.

This is a strong recommendation, as the Work Group judged that metformin would likely be the initial drug of choice for all or nearly all well-informed patients, due to its widespread availability and low cost, especially in low-resource settings. The Work Group also judged that the majority of physicians, if not all, will be comfortable in initiating metformin treatment due to familiarity with this drug, and its good safety profile.

Practice Point 4.1.1: Treat kidney transplant recipients with T2D and an eGFR ≥ 30 ml/min per 1.73 m² with metformin

according to recommendations for patients with T2D and CKD.

The data for the use of metformin after kidney transplantation are less robust. Most of the evidence was derived from registry and pharmacy claims data, which showed that the use of metformin was not associated with worse patient or allograft survival.²⁶⁶ One such analysis even suggested that metformin treatment after kidney transplantation was associated with significantly lower all-cause, malignancy-related, and infection-related mortality.²⁶⁷ The Transdiab study was a pilot, randomized, placebo-controlled trial that recruited 19 patients with impaired glucose tolerance after kidney transplantation from a single center, which examined the efficacy and tolerability of metformin treatment.²⁶⁸ Although there were no adverse signals from the trial, the number of patients recruited unfortunately was too small for any conclusive recommendations. In view of the lack of data against the use of metformin after transplantation, it is the judgment of the Work Group that the recommendation for metformin use in the transplant population be based on the eGFR, using the same approach as for the CKD group.

Practice Point 4.1.2: Monitor eGFR in patients treated with metformin. Increase the frequency of monitoring when the eGFR is < 60 ml/min per 1.73 m² (Figure 22).

Figure 22 | Suggested approach in dosing metformin based on the level of kidney function. eGFR, estimated glomerular filtration rate (in ml/min per 1.73 m²); GI, gastrointestinal.

Given that metformin is excreted by the kidneys and there is concern for lactic acid accumulation with a decline in kidney function, it is important to monitor the eGFR at least annually when a patient is on metformin treatment. The frequency of monitoring should be increased to every 3–6 months as the eGFR drops below 60 ml/min per 1.73 m², with a view to decreasing the dose accordingly.

Practice Point 4.1.3: Adjust the dose of metformin when the eGFR is <45 ml/min per 1.73 m², and for some patients when the eGFR is 45–59 ml/min per 1.73 m² (Figure 22).

Figure 22 provides a suggested approach in adjusting the dose for metformin in accordance to the decline in kidney function:

- For an eGFR between 45–59 ml/min per 1.73 m², dose reduction may be considered in the presence of conditions that predispose patients to hypoperfusion and hypoxemia.
- The maximum dose should be halved when the eGFR declines to between 30–45 ml/min per 1.73 m².
- Treatment should be discontinued when the eGFR declines to <30 ml/min per 1.73 m², or when the patient is initiated on dialysis, whichever is earlier.

Practice Point 4.1.4: Monitor patients for vitamin B12 deficiency when they are treated with metformin for more than 4 years.

Metformin interferes with intestinal vitamin B12 absorption, and the NHANES found that biochemical vitamin B12 deficiency was noted in 5.8% of patients with diabetes on metformin, compared to 2.4% ($P = 0.0026$) in those not on metformin, and 3.3% ($P = 0.0002$) in patients without diabetes.²⁶⁹ One study randomized patients with T2D on insulin to receive metformin or placebo and examined the development of vitamin B12 deficiency over a mean follow-up period of 4.3 years.²⁷⁰ Metformin treatment was associated with a mean reduction of vitamin B12 concentration compared to placebo after approximately 4 years. However, clinical consequences of vitamin B12 deficiency with metformin treatment are uncommon, and it is the judgment of the Work Group that routine concurrent supplementation with vitamin B12 is unnecessary. In addition, the study demonstrated that the reduction in vitamin B12 concentration is increased with time of metformin therapy. Monitoring of vitamin B12 levels should be considered in patients who have been on long-term metformin treatment (e.g., >4 years) or in those who are at risk of low vitamin B12 levels (e.g., patients with malabsorption syndrome, or reduced dietary intake [vegans]).

Research recommendations

RCTs are needed to:

- Evaluate the safety, efficacy, and potential cardiovascular and renoprotective benefits of metformin use in patients with T2D and CKD, including those with an eGFR <30 ml/min per 1.73 m² or on dialysis.
- Evaluate the safety and efficacy of metformin in kidney transplant recipients.

4.2 Sodium–glucose cotransporter-2 inhibitors (SGLT2i)

Patients with T2D and CKD are at increased risk of both cardiovascular events and progression to kidney failure. Thus, preventive treatment strategies that reduce both the risk of adverse kidney and cardiovascular outcomes are paramount. There is substantial evidence confirming that SGLT2i confer significant renoprotective and cardioprotective effects in these patients. This was demonstrated in: (i) 3 large RCTs (e.g., the Empagliflozin Cardiovascular Outcome Event Trial in Type 2 Diabetes Mellitus Patients—Removing Excess Glucose [EMPA-REG] trial, CANagliflozin cardioVascular Assessment Study [CANVAS], and Dapagliflozin Effect on CardiovascuLAR Events [DECLARE-TIMI 58] trial)^{241,243,244,271} reporting on efficacy for primary cardiovascular outcomes and secondary kidney outcomes; (ii) a meta-analysis of these 3 cardiovascular outcome trials which stratified by CKD subgroups²³⁸; (iii) an RCT, Canagliflozin and Renal Endpoints in Diabetes with Established Nephropathy Clinical Evaluation (CREDENCE), specifically designed to evaluate kidney outcomes as the primary outcome but also reporting on secondary outcomes²⁴²; (iv) a meta-analysis of 4 trials (EMPA-REG, CANVAS, CREDENCE, DECLARE-TIMI 58) evaluating kidney outcomes²³⁷; and (v) 2 RCTs, Dapagliflozin And Prevention of Adverse outcomes in Heart Failure (DAPA-HF)²⁴⁰ and Empagliflozin Outcome Trial in Patients with Chronic Heart Failure and a Reduced Ejection Fraction (EMPEROR-Reduced),^{244a} evaluating the primary outcome of heart failure/cardiovascular death, among adults with reduced ejection fraction with and without T2D, and also stratified by eGFR (<60 and ≥60 ml/min per 1.73 m²) (Figure 23).

SGLT2i lower blood glucose levels by inhibiting kidney tubular reabsorption of glucose. They also have a diuretic effect, as the induced glycosuria leads to osmotic diuresis and increased urine output. SGLT2i also appear to alter fuel metabolism, shifting away from carbohydrate utilization to ketogenesis. In a prior meta-analysis of 45 RCTs, SGLT2i conferred modest lowering of HbA1c (mean difference 0.7%), lowering of systolic blood pressure (4.5 mm Hg), and weight loss (–1.8 kg).²⁷² However, despite these relatively modest, albeit favorable, improvements in cardiovascular risk factors, SGLT2i demonstrated substantial reductions in both composite cardiovascular outcomes and composite kidney outcomes. The cardiovascular and kidney benefits appear independent of glucose-lowering, suggesting other mechanisms for organ protection, such as reduction in intraglomerular pressure and single-nephron hyperfiltration leading to preservation of kidney function.²⁷³ Currently, the safety and efficacy of SGLT2i for people with an eGFR <30 ml/min per 1.73 m², in kidney transplant recipients, or among individuals with T1D, are less established and currently being studied; further studies will help clarify the kidney and cardiovascular benefits among these subgroups.

Recommendation 4.2.1: We recommend treating patients with T2D, CKD, and an eGFR ≥30 ml/min per 1.73 m² with an SGLT2i (1A).

	EMPA-REG ²⁴⁴	CANVAS ²⁴¹	DECLARE-TIMI 58 ²⁴³	CREDESCENCE ²⁴²
Drug	Empagliflozin 10 mg, 25 mg once daily	Canagliflozin 100 mg, 300 mg once daily	Dapagliflozin 10 mg once daily	Canagliflozin 100 mg once daily
Total of participants	7020	10,142	17,160	4401
N (%) with CVD	7020 (100%)	6656 (66%)	6974 (41%)	2220 (50%)
eGFR criteria for enrollment	≥30 ml/min per 1.73 m ²	≥30 ml/min per 1.73 m ²	CrCl ≥60 ml/min, 45% had eGFR 60–90	30–90 ml/min per 1.73 m ² , ACR 300–5000 mg/g
Mean eGFR at enrollment (ml/min per 1.73 m²)	74	76	85	56
N (%) with eGFR <60	1819 (26%)	2039 (20%)	1265 (7.4%)	2592 (59%)
ACR	No criteria. ACR <30 mg/g (3 mg/mmol) in 60%; 30–300 mg/g (3–30 mg/mmol) in 30%; >300 mg/g (30 mg/mmol) in 10%	No criteria. Median ACR 12.3 mg/g (1.23 mg/mmol)	No criteria	Criteria: ACR >300–5000 mg/g (30–500 mg/mmol); median ACR 927 mg/g (92.7 mg/mmol)
Follow-up (median, yr)	3.1	2.4	4.2	2.6
Primary outcome(s)	MACE	MACE	(1) MACE; (2) Composite CV death or hospitalization for HF	Composite kidney
CV outcome results	MACE: HR: 0.86; 95% CI: 0.74–0.99; hospitalization for HF: HR: 0.65; 95% CI: 0.50–0.85	MACE: HR: 0.86; 95% CI: 0.75–0.97; hospitalization for HF: HR: 0.67; 95% CI: 0.52–0.87	MACE: HF: 0.93; 95% CI: 0.84–1.03; CV death or hospitalization for HF: HR: 0.83; 95% CI: 0.73–0.95	CV death, MI, stroke: HR: 0.80; 95% CI: 0.67–0.95; hospitalization for HF: HR: 0.61; 95% CI: 0.47–0.80
Kidney outcome	Incident or worsening nephropathy (progression to severely increased albuminuria, doubling of SCr, initiation of KRT, or renal death) and incident albuminuria	Composite doubling in SCr, ESKD, or death from renal causes	Composite of ≥40% decrease in eGFR to <60 ml/min per 1.73 m ² , ESKD, CV, or renal death	Composite of ESKD outcomes, doubling SCr, or death from renal or CV causes
Kidney outcome results	Incident/worsening nephropathy: 12.7% vs. 18.8% in canagliflozin vs. placebo [HR: 0.61; 95% CI: 0.53–0.70]. Incident albuminuria: NS	Composite kidney: 1.5 vs. 2.8 1000 patient-years in the canagliflozin vs. placebo [HR: 0.53; 95% CI: 0.33–0.84 ²⁷¹]	Composite kidney: HR: 0.76; 95% CI: 0.67–0.87	Primary kidney: HR: 0.70; 95% CI: 0.59–0.82

Figure 23 | Cardiovascular and kidney outcome trials for SGLT2 inhibitors. ACR, albumin-creatinine ratio; CI, confidence interval; CrCl, creatinine clearance; CV, cardiovascular; CVD, cardiovascular disease; eGFR, estimated glomerular filtration rate; ESKD, end-stage kidney disease; GFR, glomerular filtration rate; HF, heart failure; HR, hazard ratio; KRT, kidney replacement therapy; MACE, major adverse cardiovascular events; MI, myocardial infarction; NS, not significant; SCr, serum creatinine; SGLT2, sodium–glucose cotransporter-2; T2D, type 2 diabetes.

This recommendation places a high value on the renoprotective and cardioprotective effects of using an SGLT2i in patients with T2D and CKD, and a lower value on the costs and adverse effects of this class of drug. The recommendation is strong because in the judgment of the Work Group, all or nearly all well-informed patients would choose to receive treatment with an SGLT2i.

Key information

Balance of benefits and harms. Details for cardiovascular, heart failure, and kidney outcomes are summarized below.

Cardiovascular outcomes. The EMPA-REG trial enrolled over 7000 patients with T2D, baseline glycated hemoglobin (HbA1c) of 7%–10%, established CVD (almost 100%), and an eGFR of at least 30 ml/min per 1.73 m².²⁴⁴ Of these, 1819 (25.9%) participants had an eGFR <60 ml/min per 1.73 m². Participants were randomized to 10 or 25 mg of empagliflozin versus placebo and followed for a median of 3.1 years. In the overall trial, empagliflozin reduced 3-point MACE by 14% (HR: 0.86; 95% CI: 0.74–0.99).

Among participants in EMPA-REG with an eGFR of 30–60 ml/min per 1.73 m², there was a trend for benefit for the primary cardiovascular outcome that was not statistically significant in this subgroup, but there was no evidence for heterogeneity of treatment effect across all eGFR subgroups (*P*-interaction = 0.20). In a prespecified analysis from EMPA-REG of patients with prevalent kidney disease defined as an eGFR <60 ml/min per 1.73 m² and/or an ACR >300 mg/g, empagliflozin compared to placebo was associated with reduction in cardiovascular death (HR: 0.71; 95% CI: 0.52–0.98), all-cause mortality (HR: 0.76; 95% CI: 0.59–0.99), and heart failure hospitalization (HR: 0.61; 95% CI: 0.42–0.87).²⁷⁴

The CANVAS program, which combined data from 2 RCTs (CANVAS and CANVAS-R) enrolled over 10,000 patients with T2D, HbA1c between 7.0% and 10.5%, and an eGFR of at least 30 ml/min per 1.73 m².²⁴¹ Approximately two-thirds (66%) of participants had established CVD, and 2039 (20.1%) had CKD with an eGFR <60 ml/min per 1.73 m². Participants were randomized to canagliflozin 100 or 300 mg per day versus placebo and followed for a median of 2.4 years. Like EMPA-REG, the SGLT2i canagliflozin also reduced MACE by 14% (HR: 0.86; 95% CI: 0.75–0.97).

In subgroup analyses from the CANVAS trial, those with an eGFR of 30–60 ml/min per 1.73 m² also experienced cardiovascular benefit for the primary MACE outcome (HR: 0.70; 95% CI: 0.55–0.90), with no evidence of heterogeneity of treatment effect by eGFR status (*P*-interaction = 0.20).

The DECLARE-TIMI 58 trial enrolled 17,160 participants with an HbA1c level of 6.5%–12%. Only 41% had established CVD; the other 59% had multiple cardiovascular risk factors, so it was largely a primary prevention trial.²⁷⁵ Although creatinine clearance of ≥60 ml/min was an eligibility criterion, there were 1265 participants (7.4%) who had an eGFR <60 ml/min per 1.73 m². Participants were randomized to dapagliflozin 10 mg per day versus placebo and followed for a median of 4.2 years. In the main trial, dapagliflozin met its primary safety endpoint of noninferiority for MACE, but

superiority for MACE (1 of 2 primary endpoints) did not reach statistical significance. However, dapagliflozin did reduce the second primary efficacy outcome of cardiovascular death or hospitalization for heart failure (HR: 0.83; 95% CI: 0.73–0.95).²⁴³ There was also no evidence of heterogeneity by eGFR subgroups of primary efficacy outcomes of cardiovascular death or heart failure hospitalization (*P*-interaction = 0.37) or MACE outcome by eGFR subgroups (*P*-interaction = 0.99).

In the CREDENCE trial among patients with T2D with CKD (discussed further below), canagliflozin reduced the risk of the secondary cardiovascular outcomes of hospitalization for heart failure and MACE by 39% (HR: 0.61; 95% CI: 0.47–0.80) and 20% (HR: 0.80; 95% CI: 0.67–0.95), respectively.²⁴²

The number of participants with T2D and CKD (eGFR 30 to <60 ml/min per 1.73 m²) and the number of events were relatively small across all these trials. Thus, a 2019 meta-analysis pooled data from the EMPA-REG, CANVAS program, and DECLARE-TIMI 58 trials and examined cardiovascular outcomes among individuals with and without CKD.²³⁸ For those trial participants with an eGFR of 30 to <60 ml/min per 1.73 m², an SGLT2i similarly reduced the risk of hospitalization for heart failure (HR: 0.60; 95% CI: 0.47–0.77) and MACE (HR: 0.82; 95% CI: 0.70–0.95).

Heart failure outcomes. Notably, the significant reduction in the risk of hospitalizations for heart failure was consistent across all 3 trials (EMPA-REG, CANVAS, and DECLARE-TIMI 58). This result was also confirmed in a real-world registry, with the reduction in risk of hospitalization for heart failure and cardiovascular death associated with SGLT2i, mirroring the favorable benefits seen in the RCTs.²⁷⁶

The DAPA-HF trial enrolled 4744 patients with symptomatic HFrEF defined as ejection fraction ≤40%, with an eGFR ≥30 ml/min per 1.73 m² (mean eGFR 66 ml/min per 1.73 m²), including 55% of individuals without diabetes.²⁴⁰ Over a median of 18.2 months, the primary outcome of cardiovascular death, heart failure hospitalization, or urgent heart failure visit occurred in 16.3% of the dapagliflozin group and 21.2% of the placebo group (HR: 0.74; 95% CI: 0.65–0.85). The primary outcome was similarly reduced for individuals with and without diabetes with no effect of heterogeneity by diabetes status. The primary outcome was also similar among those with an eGFR ≥60 ml/min per 1.73 m² (HR: 0.76; 95% CI: 0.63–0.92) or <60 ml/min per 1.73 m² (HR: 0.72; 95% CI: 0.59–0.86). This finding suggests a potential role for cardiovascular benefit among CKD patients with HFrEF, even without the presence of diabetes.

The EMPEROR-Reduced trial enrolled 3730 patients with HFrEF defined as ejection fraction ≤40%, with an eGFR ≥20 ml/min per 1.73 m² (mean eGFR 62 ml/min per 1.73 m²), including 50% of individuals with T2D.^{244a} Over a median of 16 months, the primary outcome of cardiovascular death or heart failure hospitalization occurred in 19.4% of the empagliflozin group and 24.7% of the placebo group (HR: 0.75; 95% CI: 0.65–0.86). As seen in DAPA-HF, the primary outcome was similarly reduced for individuals with and without diabetes. The primary outcome among those with an eGFR ≥60 ml/min per 1.73 m² was HR: 0.67; 95% CI: 0.55–

0.83 and for those with eGFR <60 ml/min per 1.73 m² was HR: 0.83; 95% CI: 0.69–1.00. A composite kidney outcome HR of 0.50 (95% CI: 0.32–0.77) was also reported.

A recent meta-analysis of both DAPA-HF and EMPEROR-Reduced trials further revealed a composite outcome on first hospitalization for heart failure or cardiovascular death of HR: 0.72 (95% CI: 0.62–0.82) for an eGFR ≥60 ml/min per 1.73 m² and HR: 0.77 (95% CI: 0.68–0.88) for eGFR <60 ml/min per 1.73 m²; a composite kidney outcome HR: 0.62; 95% CI: 0.43–0.90 (*P* = 0.013) was also reported.^{276a}

Kidney outcomes. EMPA-REG (empagliflozin vs. placebo) also evaluated a prespecified kidney outcome of incident or worsening nephropathy, defined as progression to severely increased albuminuria (ACR >300 mg/g [30 mg/mmol]), doubling of serum creatinine, accompanied by an eGFR ≤45 ml/min per 1.73 m², initiation of kidney replacement therapy, or renal death. This incident or worsening nephropathy outcome was lower in the empagliflozin group—12.7% versus 18.8%—with a HR of 0.61 (95% CI: 0.53–0.70).²⁷³

In the CANVAS program (overall cohort including those with and without baseline CKD), canagliflozin also conferred kidney benefit, with a 27% lower risk of progression of albuminuria (HR: 0.73; 95% CI: 0.67–0.79) and a 40% lower risk of a composite kidney outcome (≥40% reduction in eGFR, need for kidney replacement therapy, or death from renal cause; HR: 0.60; 95% CI: 0.47–0.77).²⁴¹ The CANVAS program further reported additional prespecified kidney outcomes.²⁷¹ The composite kidney outcome of doubling of serum creatinine, ESKD, and death from renal causes occurred in 1.5 versus 2.8 per 1000 patient-years in the canagliflozin versus placebo groups (HR: 0.53; 95% CI: 0.33–0.84). There was also a reduction in albuminuria and an attenuation of eGFR decline.²⁷¹

In the DECLARE-TIMI 58 trial (dapagliflozin vs. placebo), there was a 1.3% absolute and 24% relative risk reduction in the secondary kidney outcome (a composite of a ≥40% decrease in eGFR to <60 ml/min per 1.73 m², ESKD, and cardiovascular or renal death: HR: 0.76; 95% CI: 0.67–0.87).²⁴³ In the DAPA-HF trial, the secondary outcome of worsening kidney function (defined as a sustained ≥50% reduction in eGFR, ESKD, or renal death) occurred in 1.2% of the dapagliflozin arm and 1.6% of the placebo arm (HR: 0.71; 95% CI: 0.44–1.16), which was not statistically significant (*P* = 0.17).^{240,277} However, the median duration of the DAPA-HF trial was only 18.2 months, which may not have been long enough to accumulate kidney endpoints.

The aforementioned 2019 meta-analysis pooled data from the EMPA-REG, CANVAS program, and DECLARE-TIMI 58 trials and examined kidney outcomes among individuals with and without CKD.²³⁸ For those trial participants with an eGFR of 30 to <60 ml/min per 1.73 m², SGLT2i reduced the risk of adverse kidney outcomes (composite worsening kidney failure, ESKD, or renal death; HR: 0.67; 95% CI: 0.51–0.89).

In the aforementioned cardiovascular outcome trials, kidney events were secondary outcomes and not the primary focus. Furthermore, although the above meta-analysis suggested consistent results in subgroup categories of lower kidney

function, it also appeared to suggest some attenuation of kidney benefit as the eGFR worsened with the largest reductions among those with normal eGFR.²³⁸

This finding was further explored in the CREDENCE trial, which was the first RCT of an SGLT2i specifically powered for primary kidney outcomes among patients with exclusively albuminuric CKD.²⁴² The CREDENCE trial enrolled patients with T2D (with an HbA1c level of 6.5%–12.0%) and CKD, defined by an eGFR of 30–90 ml/min per 1.73 m² with albuminuria (ACR of 300–5000 mg/g [30–500 mg/mmol]), who were receiving standard of care including a maximum tolerated dose of an ACEi or an ARB. In the CREDENCE trial, 50% of patients had established CVD. Patients were randomized to canagliflozin 100 mg daily or placebo and followed for 2.6 years, with the trial stopping early for superiority as recommended by the Data Safety and Monitoring Committee. The primary kidney outcome was defined as a composite of ESKD, doubling of serum creatinine, or death from renal or cardiovascular causes. The primary outcome occurred in 43.2 and 61.2 per 1000 patient-years in the canagliflozin and placebo arms, which translated to a 30% relative reduction in the primary kidney outcome by canagliflozin (HR: 0.70; 95% CI: 0.59–0.82). Even for the secondary outcome of dialysis, kidney transplant, or renal death, there was evidence for significant benefit (HR: 0.72; 95% CI: 0.54–0.97). There was no evidence of heterogeneity of treatment benefit of subgroups defined by eGFR or ACR (*P*-interactions were nonsignificant).

Preliminary unpublished results from a second trial, The Dapagliflozin and Prevention of Adverse Outcomes in CKD (DAPA-CKD), which randomized 4304 patients with eGFR 25–75 ml/min per 1.73 m² and ACR ≥200 mg/g (20 mg/mmol) to dapagliflozin (10 mg/day) versus placebo indicated that all primary and secondary endpoints were met. As the trial has not yet been published at the writing of this guideline, this precludes the inclusion of DAPA-CKD data in our current systematic review but an update will be performed once the full dataset is available.

In addition to the composite kidney outcomes, SGLT2i conferred less annual eGFR decline and a reduction in albuminuria or decreased progression to severely increased albuminuria.^{242,271,273,278} An updated 2019 meta-analysis pooled data from the 4 major RCTs of SGLT2i that evaluated major kidney outcomes (EMPA-REG, CANVAS, CREDENCE, and DECLARE-TIMI 58).²³⁷ This analysis, which included nearly 39,000 participants with T2D, found that SGLT2i significantly reduced the risk of dialysis, kidney transplant, or renal death by 33% (RR: 0.67; 95% CI: 0.52–0.86). There was also reduction in ESKD and AKI. The benefits of SGLT2i on kidney outcomes were seen across all eGFR subgroups,²³⁷ including those with an eGFR of 30–45 ml/min per 1.73 m².

In real-world registry data, after propensity matching, the initiation of SGLT2i was associated with a 51% reduced risk of composite kidney outcome of 50% eGFR decline or ESKD (HR: 0.49; 95% CI: 0.35–0.67). This finding suggests that the kidney benefits seen in clinical trials are generalizable to clinical practice.²⁷⁹

Harms. There is an increased risk of diabetic ketoacidosis conferred by SGLT2i; however, this is generally a rare event in T2D, occurring in <1 per 1000 patient-years in a prior meta-analysis.²³⁸ In the CREDENCE trial, this was 2.2 versus 0.2 per 1000 patient-years for canagliflozin versus placebo.²⁴²

In the CANVAS, but not the CANVAS-R, trial, there was a higher rate of fractures attributed to canagliflozin.²³⁸ Of note, in the CREDENCE trial, which evaluated 100 mg/d of canagliflozin, there was no excess fracture rate.²⁴²

There is an increased risk of genital mycotic infections with SGLT2i treatment in both men and women that is consistent across all trials. In the CREDENCE trial, which was conducted in a population of patients with exclusively T2D and CKD, this occurred in 2.27% of those in the canagliflozin arm versus 0.59% receiving placebo.²⁴² Most of the time, such infections can be managed with topical antifungal medications.²⁸⁰ Self-care practices, such as daily bathing, may reduce risk of genital mycotic infections.

The increased risk of lower-limb amputations seen with canagliflozin in the CANVAS trial²⁴¹ was not reproduced in the CREDENCE trial,²⁴² even though this trial did implement special attention to foot care for prevention. This risk of amputations was also not seen with other SGLT2i (empagliflozin and dapagliflozin) in the EMPA-REG and DECLARE-TIMI 58 trials, respectively. Thus, it remains unclear whether the increased risk of lower-limb amputation in the CANVAS program was due to differing trial populations or protocols, or to chance. However, during the CREDENCE trial recruitment, an amendment was introduced, excluding those at risk for amputation. In the DAPA-HF trial, major hypoglycemia, lower-limb amputation, and fracture occurred infrequently and were similar between the 2 treatment groups.²⁴⁰ Routine preventive foot care and adequate hydration may reduce risk of foot complications, as well as caution regarding the use of SGLT2i in patients with previous history of amputation.

Quality of evidence. The overall quality of the evidence is high. This recommendation comes from high-quality data consisting of double-blinded, placebo-controlled RCTs of SGLT2i that enrolled a subset of patients with CKD glomerular filtration rate category (G)1–G3b (eGFR \geq 30 ml/min per 1.73 m²), a pooled meta-analysis of RCTs combining efficacy data for this CKD subset, and an RCT that enrolled exclusively patients with T2D and albuminuria. From these data, there is moderate to high quality evidence that SGLT2i treatment reduces undesirable consequences in patients with T2D and CKD, specifically cardiovascular death, hospitalization for heart failure, and progression of CKD. An update to the 2018 Cochrane systematic review and meta-analysis conducted by the ERT identified high quality of the evidence for most critical and important outcomes, except for hypoglycemia requiring third-party assistance, fractures, and HbA1c level, due to imprecision or study limitations (Supplementary Table S19^{242,243,281–291}).²⁹²

• **Study design:** As discussed, there have now been 4 RCTs^{241–244} and a meta-analysis of these 4 trials²³⁷ that have confirmed the significant benefits of SGLT2i on clinically

meaningful kidney outcomes beyond just proteinuria as a surrogate marker. Of note, in the CREDENCE trial, kidney outcomes were the primary outcome evaluated.²⁴² Additionally, the ERT identified 13 relevant RCTs in an updated Cochrane systematic review.^{242,243,281–291}

- **Risk of bias** is low as these RCT studies demonstrated good allocation concealment, and adequate blinding, with complete accounting for most patients and outcome events. In the meta-analysis by Zelniker *et al.*,²³⁸ the authors found that all 3 trials met the criteria for low risk of bias as assessed by the Cochrane tool for examining risk of bias in RCTs. The ERT-updated Cochrane review identified low risk of bias for most outcomes, apart from 2 outcomes, which exhibited unclear blinding of outcome assessors for the majority of the included studies.
- **Consistency** is moderate to high, with consistency of kidney benefit across the trials and by baseline eGFR and albuminuria groups.²³⁷
- **Indirectness:** The RCT studies directly compared the effect of SGLT2i with placebo, with other potential confounding clinical variables generally being well-distributed between the treatment and control arms.
- **Precision** is good, as studies conducted included large numbers of study participants with acceptable event rates, and therefore narrow confidence intervals. The ERT-updated Cochrane review identified serious imprecision for 1 outcome, hypoglycemia requiring third-party assistance, because of a few events, well below the required optimal information size (as a rule of thumb value of 300 events, assuming modest effect sizes and baseline risks).²⁹³
- **Publication bias:** All the published RCTs were registered at clinicaltrials.gov. Additionally, funnel plot assessments indicate no concerns regarding publication bias.

Values and preferences. The potential benefits from SGLT2i in terms of cardiovascular, heart failure, and kidney outcomes were judged to be critically important to patients. For example, patients with a history of heart failure or at high risk for heart failure might particularly benefit from this class of medications. Additionally, patients who prefer an oral agent over other injectable medication would also favor SGLT2i treatment. The Work Group also judged that there may be patient-specific factors that would reduce the preference for SGLT2i in specific patients, such as patients at increased risk of volume depletion, genital infections, or lower-limb amputation due to foot ulcerations. Older women with a history of urinary tract infections also may not prefer this class of medications.

The Work Group judged that nearly all clinically suitable and well-informed patients would choose to receive SGLT2i for the renoprotective and cardioprotective benefits, compared to other treatments or no treatment. Patients at high risk of side effects (such as those above) or those for whom cost, lack of insurance, or lack of local availability is an issue may choose an alternate medication.

• **Resource use and costs.** Although some models have found use of SGLT2i to be a cost-effective strategy among patients with T2D given the cardiovascular outcome benefits,^{294,295}

these medications nevertheless are frequently cost-prohibitive for many patients compared to other cheaper oral diabetes medications (notably sulfonylureas) that do not have the same level of evidence for cardiovascular and kidney benefits. In many cases, obtaining reimbursement or preauthorizations from insurance companies for SGLT2i coverage places undue burden on health care professionals and patients. There are disparities in the insurance coverage for this class of medications and individuals' ability to pay at current costs. Availability of drugs also varies among countries and regions. Thus, treatment decisions must take into account each patient's preference about the magnitude of benefits and harms of treatment alternatives, drug availability in the country, and cost. Ultimately, some patients may not be able to afford the new medications and should be guided in making informed decisions about alternatives for T2D and CKD management, including medication and lifestyle modification.

Considerations for implementation. Patients with T2D, CKD, and an eGFR ≥ 30 ml/min per 1.73 m^2 benefited from SGLT2i therapy in RCTs. In subgroup analysis from the conducted trials, this finding held true for all patients, independent of age, sex, and race. Thus, this recommendation holds for patients of all ages, races, and both sexes. However, long-term follow-up and further collection of real-world data are needed to confirm the effectiveness and potential harms in specific patient populations.

Specifically, there is insufficient evidence evaluating the efficacy and safety of SGLT2i among kidney transplant patients who may be more vulnerable to infections due to their immunosuppressed states; further studies should clarify this issue. Therefore, this recommendation does not apply to kidney transplant recipients (see Practice Point 4.2.8).

Participants with an eGFR as low as 30 ml/min per 1.73 m^2 were included in the EMPA-REG, CANVAS, and CREDENCE trials,^{241,242,244} and efficacy and safety in these studies were consistent across eGFRs down to this threshold. Patients with G4 (GFR 15–29 ml/min per 1.73 m^2) and G5 (kidney failure; GFR < 15 ml/min per 1.73 m^2) at baseline were not included. Thus, SGLT2i initiation is recommended for patients with an eGFR ≥ 30 ml/min per 1.73 m^2 but not those with an eGFR < 30 ml/min per 1.73 m^2 , for whom there is a lack of evidence of benefit and safety. However, this may change once published data from the forthcoming trials (DAPA-CKD and EMPA-KIDNEY) are available. In accordance with results of the CREDENCE trial, patients can continue SGLT2i treatment if their eGFR declines below 30 ml/min per 1.73 m^2 , until dialysis. More data are needed regarding initiation with an eGFR < 30 ml/min per 1.73 m^2 .

A summary of SGLT2i agents with proven kidney or cardiovascular benefits, their FDA-approved doses, and dose adjustments as recommended in CKD are described in [Figure 25](#).

Rationale

For patients with CKD with an eGFR ≥ 30 ml/min per 1.73 m^2 , the current KDIGO guideline recommends using an SGLT2i together with metformin. The recommendation is

strong due to the known renoprotective and cardioprotective effects in patients with T2D and CKD as shown in high-quality trials, such as CANVAS, CREDENCE, DAPA-HF, DECLARE-TIMI 58, and EMPA-REG. In the judgment of the Work Group, nearly all well-informed patients would prefer to receive this treatment over the risks of developing diabetic ketoacidosis, mycotic infections, and foot complications.

At the time of this guideline publication, the results from DAPA-CKD, a second RCT of an SGLT2i among patients exclusively with CKD, were first unveiled at the 2020 European Society of Cardiology meeting. In this trial, it was reported that dapagliflozin (10 mg daily) substantially reduced the risk of the primary composite outcome (sustained $\geq 50\%$ reduction in eGFR, kidney failure, or renal or cardiovascular death) compared with placebo (HR: 0.61; 95% CI: 0.51–0.72; $P < 0.0001$). DAPA-CKD included patients with CKD with T2D (68%) and without (32%) who had albuminuria (200–5000 mg/g [20–500 mg/mmol]) and baseline eGFR of 25–75 ml/min per 1.73 m^2 .^{295a,295b} The reported benefits with regard to the primary outcome were similar by diabetes status and across baseline levels of albuminuria and eGFR. Secondary outcomes including all-cause mortality were also significantly improved. These results are consistent with published SGLT2i trials among people with T2D as summarized above and further strengthen the evidence base for the use of SGLT2i among patients with T2D, across eGFR and albuminuria categories.

Additional published data will be forthcoming from DAPA-CKD, EMPA-KIDNEY (which includes participants with eGFR as low as 20 ml/min per 1.73 m^2),^{295c} VERTIS-CV trials (in patients with T2D and ASCVD),^{295d} among others.

Once the full trial data are published, KDIGO will incorporate the new data into meta-analyses in MAGICapp to provide updated summary estimates of SGLT2i benefits and risks. Notably, data from trials including participants with eGFR < 30 ml/min per 1.73 m^2 (such as DAPA-CKD and EMPA-KIDNEY) may support the use of SGLT2i to treat patients with eGFR lower than that currently recommended in this guideline but more granular data from these trials will be needed to assess this possibility.

The prioritization of SGLT2i therapy in high-risk patients such as those with CKD is consistent with the recommendations from other professional societies including the ACC,²⁹⁶ the joint statement by the American Diabetes Association (ADA) and the European Association of the Study of Diabetes (EASD),^{245,246} and the joint guideline by the European Society of Cardiology (ESC) and EASD.²⁹⁷ The ADA/EASD statement recommends that patients with T2D who have established ASCVD, CKD, or clinical heart failure be treated with an SGLT2i (or GLP-1 RA) with proven cardiovascular benefit as part of an antihyperglycemia regimen independently of HbA1c, but with consideration of patient-specific factors.^{298–301}

There is a lack of clarity across guidelines regarding initial therapy for patients not yet treated with an antihyperglycemic

drug. Most guidelines suggest initial therapy with metformin, whereas the ESC guideline recommends initial therapy with an SGLT2i for patients with high CVD risk. The current KDIGO guideline recommends using both metformin and an SGLT2i for most patients with T2D, CKD, and an eGFR ≥ 30 ml/min per 1.73 m^2 .

The 2019 ESC guideline provided a Class I recommendation to use SGLT2i for patients with T2D and ASCVD or at high/very high cardiovascular risk (which includes target organ damage such as CKD).²⁹⁷ The difference between the ESC/EASD recommendation and the current KDIGO recommendation may stem from different judgments about the importance of the population studied in the landmark clinical trials. Thus, the evidence is particularly strong for the population corresponding to the CREDENCE study (ACR >300 mg/g and eGFR 30–90 ml/min per 1.73 m^2) as CREDENCE was the only dedicated kidney-outcome study. In contrast, the benefit seen for patients with less albumin excretion comes from cardiovascular outcome trials with secondary kidney outcomes.

The efficacy and safety of SGLT2i has not been established in T1D. Use of SGLT2i treatment in the US remains off label, as the FDA has not approved its use in T1D. In Europe, the European Commission has approved dapagliflozin and sotagliflozin for use in some patients with T1D as an adjunct to insulin; similarly, dapagliflozin was approved in Japan for T1D.

Practice Point 4.2.1: An SGLT2i can be added to other antihyperglycemic medications for patients whose glycemic targets are not currently met or who are meeting glycemic targets but can safely attain a lower target (Figure 24).

For patients already being treated with antihyperglycemic medications, the decision to initiate an SGLT2i needs to be made in the context of the existing medical regimen. The risk of hypoglycemia is low with SGLT2i monotherapy, as the drug-induced glycosuria decreases as blood glucose normalizes, but the risk may be increased when used concomitantly with other medications that can cause hypoglycemia, such as sulfonylureas or insulin.^{302,303} For patients not attaining glycemic targets, it is reasonable to add an SGLT2i to existing antihyperglycemic therapy, educate on potential adverse effects, and follow up to ascertain changes in glycemic control and symptoms. For

patients attaining glycemic targets, particularly those who are not experiencing hypoglycemia and those using only medications with low risk of hypoglycemia (e.g., metformin, GLP-1 RA, DPP-4 inhibitor, thiazolidinedione, acarbose), it may be possible to safely achieve a lower target with the addition of an SGLT2i.

Practice Point 4.2.2: For patients in whom additional glucose-lowering may increase risk for hypoglycemia (e.g., those treated with insulin or sulfonylureas and currently meeting glycemic targets), it may be necessary to stop or reduce the dose of an antihyperglycemic drug other than metformin to facilitate addition of an SGLT2i.

The risk of hypoglycemia is low with SGLT2i, as the drug-induced glycosuria decreases as blood glucose normalizes, but the risk may be increased when it used concomitantly with other medications that can cause hypoglycemia, such as sulfonylureas or insulin.^{302,303} If tighter glycemic control increases risk of hypoglycemia (e.g., more hypoglycemia due to insulin or sulfonylureas when overall glycemic control is improved), it is recommended that the dose of the other antihyperglycemic medication (excluding metformin, which should be continued) be reduced or discontinued so that an SGLT2i can be safely started (Figure 24). This recommendation is particularly important when the GFR is 45–60 ml/min per 1.73 m^2 , and less of a concern for GFR <45 ml/min per 1.73 m^2 , with which there is less reduction in glucose levels with an SGLT2i. Of course, care must be taken when reducing doses of insulin, to avoid increasing the risk of diabetic ketoacidosis.

Practice Point 4.2.3: The choice of an SGLT2i should prioritize agents with documented kidney or cardiovascular benefits and take eGFR into account.

Figure 25 shows current FDA-approved doses, which were primarily determined by the progressively less dramatic effect on glucose-lowering at lower levels of eGFR. Given that SGLT2i were indicated for glucose-lowering, this seemed to justify lower doses at lower levels of eGFR. As SGLT2i are now indicated for organ protection, independent of their glucose-lowering effect, the labels are expected to change. They have already been changed by the FDA for canagliflozin, and in Canada for empagliflozin and canagliflozin, to reflect the

Figure 24 | Algorithm for initiation of SGLT2 inhibitor therapy for patients with T2D, CKD, and eGFR ≥ 30 ml/min per 1.73 m^2 , who are already being treated with antihyperglycemic medications. CKD, chronic kidney disease; eGFR, estimated glomerular filtration rate; SGLT2, sodium–glucose cotransporter-2; T2D, type 2 diabetes.

SGLT2 inhibitor	Dose	Kidney function eligible for inclusion in pivotal randomized trials	Dosing approved by the US FDA
Canagliflozin	100–300 mg once daily	CANVAS: eGFR \geq 30 ml/min per 1.73 m ² CREDESCENCE: eGFR 30–90 ml/min per 1.73 m ²	No dose adjustment if eGFR $>$ 60 ml/min per 1.73 m ² 100 mg daily if eGFR 30–59 ml/min per 1.73 m ² Avoid initiation with eGFR $<$ 30 ml/min per 1.73 m ² , discontinue when initiating dialysis
Dapagliflozin	5–10 mg once daily	DECLARE-TIMI 58: CrCl \geq 60 ml/min DAPA-HF: eGFR \geq 30 ml/min per 1.73 m ² DAPA-CKD: eGFR 25–75 ml/min per 1.73 m ²	No dose adjustment if eGFR \geq 45 ml/min per 1.73 m ² Not recommended with eGFR $<$ 45 ml/min per 1.73 m ² Contraindicated with eGFR $<$ 30 ml/min per 1.73 m ²
Empagliflozin	10–25 mg once daily	EMPA-REG: eGFR \geq 30 ml/min per 1.73 m ² EMPA-KIDNEY: eGFR 20–90 ml/min per 1.73 m ² EMPEROR-Reduced: eGFR \geq 20 ml/min per 1.73 m ²	No dose adjustment if eGFR \geq 45 ml/min per 1.73 m ² Avoid use, discontinue with eGFR persistently $<$ 45 ml/min per 1.73 m ²

Figure 25 | SGLT2i with established kidney and cardiovascular benefits and dose adjustments as approved by the US FDA (take note of country-to-country variation). As DAPA-CKD and EMPA-KIDNEY allowed enrollment of patients with baseline eGFR $>$ 25 and 20 ml/min per 1.73 m², respectively, the eGFR level at which these SGLT2i can be initiated and maintained may be subject for revising pending future trial data. eGFR, estimated glomerular filtration rate; FDA, Food and Drug Administration; SGLT2i, sodium–glucose cotransporter-2 inhibitor.

studies that include patients with an eGFR $>$ 30 ml/min per 1.73 m².

Practice Point 4.2.4: It is reasonable to withhold SGLT2i during times of prolonged fasting, surgery, or critical medical illness (when patients may be at greater risk for ketosis).

For patients with T2D, there is a small but increased risk of euglycemic diabetic ketoacidosis with SGLT2i (see the Harms section of Recommendation 4.2.1 for more details).

Practice Point 4.2.5: If a patient is at risk for hypovolemia, consider decreasing thiazide or loop diuretic dosages before commencement of SGLT2i treatment, advise patients about symptoms of volume depletion and low blood pressure, and follow up on volume status after drug initiation.

SGLT2i cause an initial natriuresis with accompanying weight reduction. This may contribute to one of the benefits of these drugs, namely, their consistent reduction in risk for heart failure hospitalizations. However, there is theoretical concern for volume depletion and AKI, particularly among patients treated concurrently with diuretics or who have tenuous volume status. Despite this theoretical concern, clinical trials have shown that the incidence of AKI is decreased with SGLT2i, compared with placebo.²³⁷ Nonetheless, caution is prudent when initiating an SGLT2i in patients with tenuous volume status and at high risk of AKI. For such patients, reducing the dose of diuretics may be reasonable, and follow up should be arranged to monitor volume status. In older adults, adequate hydration should be encouraged.

Practice Point 4.2.6: A reversible decrease in the eGFR with commencement of SGLT2i treatment may occur and is generally not an indication to discontinue therapy.

The landmark RCTs demonstrated a reversible decrease in eGFR among those treated with an SGLT2i.³⁰⁴ However, SGLT2i are associated with overall kidney protection with improved albuminuria, decreased progression to severely

increased albuminuria, and reduction of risk from worsening kidney impairment, kidney replacement therapy, or renal death. Pooled results of the 4 large RCTs that published results on kidney outcomes demonstrated that risk of AKI is significantly lower with SGLT2i treatment,²³⁷ so a modest initial drop in eGFR should not necessitate stopping the SGLT2i.

Practice Point 4.2.7: Once an SGLT2i is initiated, it is reasonable to continue an SGLT2i even if the eGFR falls below 30 ml/min per 1.73 m², unless it is not tolerated or kidney replacement therapy is initiated.

When a patient's eGFR falls below the minimum level suggested to initiate the agent and if an SGLT2i more appropriate to the new level of eGFR is available, a switch could be made to the more appropriate SGLT2i (Figure 25). For example, for a patient treated with empagliflozin who has a sustained fall in eGFR to 40 ml/min per 1.73 m² not attributable to the SGLT2i, replacing empagliflozin with canagliflozin could be considered. Forthcoming data from DAPA-CKD and EMPA-KIDNEY, which include patients with baseline eGFR $<$ 30 ml/min per 1.73 m², may confirm if these agents could be used at lower GFRs. Of note, in the European labeling, it was recommended that dapagliflozin be discontinued if eGFR is persistently below 45 ml/min.³⁰⁵

Practice Point 4.2.8: SGLT2i have not been adequately studied in kidney transplant recipients, who may benefit from SGLT2i treatment, but are immunosuppressed and potentially at increased risk for infections; therefore, the recommendation to use SGLT2i does not apply to kidney transplant recipients (see Recommendation 4.2.1).

Research recommendations

- Studies focused on long-term ($>$ 5 years) safety and efficacy of SGLT2i treatment among patients with T2D and CKD. We need continued longer safety follow-up data and post-marketing surveillance.

- Evidence to confirm clinical evidence of cardiovascular outcome benefit among patients with T2D and CKD but without established CVD/heart failure (i.e., more data in primary prevention population).
- Studies focused on cardioprotective and renoprotective benefits of SGLT2i treatment for patients with T1D.
- Studies to establish whether there are safety and clinical benefits of SGLT2i for patients with T2D and CKD G4–G5.
- Studies to establish whether there are safety and clinical benefits of SGLT2i for patients with T2D who are kidney transplant recipients at high risk of both graft loss and infection.
- Studies examining whether there is safety and efficacy of SGLT2i among individuals with a history of T2D and CKD, but who now have controlled HbA1c <6.5%.
- Studies examining the safety and benefit of SGLT2i for patients with CKD without proteinuria.
- Cost-effectiveness analysis of this strategy prioritizing SGLT2i among patients with T2D and CKD over other diabetes medications, factoring in cardiovascular and kidney benefits against the cost of medications and potential for adverse effects.
- Studies to further investigate whether the cardiovascular and kidney benefits are consistent across all SGLT2i agents (“class effect”), or whether there are unique differences to specific SGLT2i agents (e.g., ertugliflozin).
- Studies to investigate whether a similar risk reduction would be seen if patients are under optimal blood pressure control and multifactorial treatment (i.e., how much of the kidney benefit in the CREDENCE trial is explained by lower blood pressures?)
- Future work to address how to better implement these treatment algorithms in clinical practice and how to improve availability and uptake among low-resource settings.

4.3 Glucagon-like peptide-1 receptor agonists (GLP-1 RA)

GLP-1 is an incretin hormone secreted from the intestine after ingestion of glucose or other food nutrients and stimulates glucose-dependent release of insulin from the pancreatic islet cells. GLP-1 also slows gastric emptying and decreases appetite stimulation in the brain, facilitating weight loss. The incretin effect is reduced or absent in patients with T2D.

Long-acting GLP-1 RA medications, which stimulate this pathway, have been shown to substantially improve blood glucose and HbA1c control, confer weight loss, and reduce blood pressure. More importantly, though, several GLP-1 RA agents have been shown to reduce MACE in patients with T2D with persistent HbA1c elevation >7.0%, who were at high cardiovascular risk.^{306–309} Additionally, these same GLP-1 RA agents have been shown to have favorable kidney benefits with substantial reduction in albuminuria and likely preservation of eGFR.^{306,308,309}

Recommendation 4.3.1: In patients with T2D and CKD who have not achieved individualized glycemic targets despite use of metformin and SGLT2i treatment, or who are unable to use those medications, we recommend a long-acting GLP-1 RA (1B).

This recommendation places a high value on the cardiovascular and kidney benefits of long-acting GLP-1 RA treatment in patients with T2D and CKD, and a lower value on the costs and adverse effects associated with this class of drug.

Key information

Balance of benefits and harms. Data for cardiovascular, kidney outcomes, and cardiometabolic benefits are summarized below.

Cardiovascular outcomes. There are currently 6 published large RCTs examining cardiovascular outcomes for injectable GLP-1 RA^{306–316} and 1 trial of an oral GLP1-RA (Figure 26).³¹⁷ Of these, 4 studies (Liraglutide Effect and Action in Diabetes: Evaluation of Cardiovascular Outcome Results [LEADER],³¹³ Trial to Evaluate Cardiovascular and Other Long-term Outcomes with Semaglutide in Subjects with Type 2 Diabetes [SUSTAIN-6],³⁰⁸ Effect of Albiglutide, When Added to Standard Blood Glucose Lowering Therapies, on Major Cardiovascular Events in Subjects With Type 2 Diabetes Mellitus [HARMONY],³¹⁸ and Researching Cardiovascular Events With a Weekly Incretin in Diabetes [REWIND]³⁰⁶) have confirmed cardiovascular benefit of 4 injectable GLP-1 RA with significant reductions in MACE for liraglutide, semaglutide, albiglutide, and dulaglutide, respectively. The other agents (lixisenatide, exenatide, and oral semaglutide) have been shown to have cardiovascular safety, but without significant cardiovascular risk reduction.

The LEADER trial (evaluating liraglutide) included 9340 individuals with T2D and HbA1c ≥7% with high cardiovascular risk defined as established CVD, G3 CKD or higher, age ≥60 years, or a major CVD risk factor.³¹³ Of note, the LEADER trial also included 220 individuals with an eGFR of 15–30 ml/min per 1.73 m². The LEADER trial compared once-daily liraglutide compared to placebo and followed participants for a median of 3.8 years for primary MACE outcome of cardiovascular death, nonfatal myocardial infarction, or nonfatal stroke. There was a 13% reduction in MACE (HR: 0.87; 95% CI: 0.78–0.97) conferred by liraglutide.

In the LEADER trial, the risk reduction for the primary composite MACE outcome was even greater among individuals with CKD G3a or greater severity (eGFR <60 ml/min per 1.73 m²) compared to those with an eGFR ≥60 ml/min per 1.73 m² (HR: 0.69; 95% CI: 0.57–0.85 vs. HR: 0.94; 95% CI: 0.83–1.07, respectively, *P*-interaction = 0.01).³¹⁹ This benefit was seen across each separate cardiovascular outcome. Notably, liraglutide (compared to placebo) conferred an impressive 49% reduction for nonfatal stroke with HR: 0.51 (95% CI: 0.33–0.80) for eGFR <60 ml/min per 1.73 m² versus HR: 1.07 (95% CI: 0.84–1.37) for eGFR ≥60 ml/min

	ELIXA ^{311,316}	LEADER ^{309,313}	SUSTAIN-6 ³⁰⁸	EXSCEL ^{310,314}	HARMONY ³⁰⁷	REWIND ^{306,315}	PIONEER 6 ³¹⁷	AWARD-7 ³¹²
Drug	Lixisenatide	Liraglutide	Semaglutide	Exenatide	Albiglutide	Dulaglutide	Semaglutide (oral)	Dulaglutide
Total number of participants	6068	9340	3297	14,752	9463	9901	3183	577
% with CVD	100%	81.3%	83%	73%	100%	31.5%	84.7%	Not reported
eGFR criteria for enrollment (ml/min per 1.73 m²)	≥30 ml/min per 1.73 m ²	Most had eGFR ≥30, but did include 220 patients with eGFR 15 to 30	Not reported	≥30	≥30	≥15	≥30 (however 0.9% had eGFR <30)	Not reported
Mean eGFR at enrollment (ml/min per 1.73 m²)	76	80	~75	76	79	76.9	74 ± 21	38
% with eGFR <60 ml/min per 1.73 m²	23	20.7 with eGFR 30 to 59 ml/min per 1.73 m ² , 2.4 with eGFR <30 ml/min per 1.73 m ²	28.5	22.9	Not reported	22.2	26.9	100 with CKD G3a–G4
ACR	19% with micro-albuminuria and 7% with severely increased albuminuria	Not reported	Not reported	3.5% with severely increased albuminuria	Not reported	7.9% with severely increased albuminuria	Not reported	44% with severely increased albuminuria
Follow-up time	25 mo	3.8 yr	2.1 yr	3.2 yr	1.6 yr	5.4 yr	15.9 mo	52 wk
CV outcome definition	CV death, MI, stroke, or hospitalization for unstable angina	CV death, nonfatal MI, or nonfatal stroke	CV death, nonfatal MI, or nonfatal stroke	CV death, nonfatal MI, or nonfatal stroke	CV death, nonfatal MI, or nonfatal stroke	CV death, nonfatal MI, or nonfatal stroke	CV death, nonfatal MI, or nonfatal stroke	NA
CV outcome results	HR 1.02 (0.89–1.17)	HR 0.87 (0.78–0.97)	HR 0.74 (0.58–0.95)	HR 0.91 (0.83–1.00)	HR 0.78 (0.68–0.90)	HR 0.88 (0.79–0.99)	HR 0.79 (0.57–1.11)	NA
Kidney outcome (secondary end points)	New-onset severely increased albuminuria and doubling of SCr	New-onset persistent severely increased albuminuria, persistent doubling of the SCr level, ESKD, or death due to kidney disease	Persistent severely increased albuminuria, persistent doubling of SCr, a CrCl of <45 ml/min, or need for KRT	Two kidney composite outcomes: (1) 40% eGFR decline, kidney replacement, or renal death, (2) 40% eGFR decline, kidney replacement, renal death, or severely increased albuminuria	Not reported	New severely increased albuminuria ACR of >33.9 mg/mmol (339 mg/g), a sustained fall in eGFR of 30% from baseline, or use of KRT	Not reported	eGFR, ACR
Kidney outcome results	New-onset severely increased albuminuria: adjusted HR 0.81 (0.66–0.99), <i>P</i> = 0.04; Doubling of SCr: adjusted HR 1.16 (0.74–1.83), <i>P</i> = 0.51	HR 0.78 (0.67–0.92)	HR 0.64 (0.46–0.88)	40% eGFR decline, kidney replacement, or renal death, adjusted HR 0.87 (0.73–1.04), <i>P</i> = 0.13; 40% eGFR decline, kidney replacement, renal death, or severely increased albuminuria: adjusted HR 0.85 (0.74–0.98), <i>P</i> = 0.03	Not reported	HR 0.85 (0.77–0.93) Similar for eGFR ≥60 vs. <60 ml/min per 1.73 m ² , no albuminuria vs. albuminuria, no ACEi/ARB vs. ACEi/ARB	Not reported	eGFR did not significantly decline (0.7 ml/min per 1.73 m ²) with dulaglutide 1.5 mg or dulaglutide 0.75 mg, whereas eGFR decreased by –3.3 ml/min per 1.73 m ² with insulin glargine

Figure 26 | Cardiovascular and kidney outcome trials for GLP-1 RA. ACEi, angiotensin-converting enzyme inhibitor; ACR, albumin–creatinine ratio; ARB, angiotensin II receptor blocker; CrCl, creatinine clearance; CV, cardiovascular; CVD, cardiovascular disease; eGFR, estimated glomerular filtration rate (ml/min per 1.73 m²); ESKD, end-stage kidney disease; G, glomerular filtration rate category; GLP-1 RA, glucagon-like peptide-1 receptor agonist; HR, hazard ratio; KRT, kidney replacement therapy; MI, myocardial infarction; NA, not available; SCr, serum creatinine.

per 1.73 m². Although subgroup analyses should be considered cautiously, these findings suggest that efficacy among individuals with CKD is at least as great as that for those without CKD.

The SUSTAIN-6 trial (evaluating injectable semaglutide) enrolled 3297 patients with T2D and HbA1c $\geq 7\%$ with CVD, CKD G3 or higher, or age ≥ 60 years with at least 1 major CVD risk factor.³⁰⁸ A total of 83% of participants had CVD, CKD, or both, with 10.7% having CKD only and 13.4% having both CKD and CVD. SUSTAIN-6 found that once-weekly semaglutide compared to placebo reduced the primary composite MACE outcome by 26% (HR: 0.74; 95% CI: 0.58–0.95). In subgroup analysis, there was no evidence of effect heterogeneity by CKD subgroup with similar MACE reduction for those with an eGFR < 30 ml/min per 1.73 m² versus ≥ 30 ml/min per 1.73 m² (P -interaction = 0.98) and similar reduction for those with an eGFR < 60 ml/min per 1.73 m² versus ≥ 60 ml/min per 1.73 m² (P -interaction = 0.37).

The HARMONY trial (evaluating albiglutide) evaluated 9463 participants with T2D and high cardiovascular risk with HbA1c $\geq 7\%$.³⁰⁷ Of note, an eGFR < 30 ml/min per 1.73 m² was an exclusion criterion. HARMONY found that albiglutide (dosed once weekly) compared to placebo reduced the primary MACE outcome (cardiovascular death, myocardial infarction, or stroke) over a median duration of follow-up of 1.6 years in the overall cohort by 22% (HR: 0.78; 95% CI: 0.68–0.90). There was no significant heterogeneity of treatment benefit for the primary cardiovascular outcome among the eGFR subgroups of < 60 ml/min per 1.73 m², ≥ 60 – 90 ml/min per 1.73 m², and ≥ 90 ml/min per 1.73 m² (P -interaction = 0.19). At this time, albiglutide is currently not available on the market, so this is not an option for patients.

The REWIND trial (evaluating dulaglutide) included 9901 adults with T2D with HbA1c of $\leq 9.5\%$ (with no lower limit and mean HbA1c of 7.2%).³⁰⁶ An eGFR < 15 ml/min per 1.73 m² was an exclusion criterion. The REWIND trial enrolled a low proportion of patients with established CVD (31.5%); thus, it is largely a primary prevention trial. The REWIND trial also included a significant number of individuals with CKD. Over a median follow-up of 5.4 years, the primary MACE outcome (composite endpoint of nonfatal myocardial infarction, nonfatal stroke, or CVD death) was 12% lower with once-weekly dulaglutide compared to placebo (HR: 0.88; 95% CI: 0.79–0.99). The reduction in primary cardiovascular outcome was similar among those with and without previous CVD (P -interaction = 0.97).

In contrast, the Evaluation of LIXisenatide in Acute Coronary Syndrome (ELIXA; lixisenatide)³¹¹ and the EXenatide Study of Cardiovascular Event Lowering (EXSCEL; exenatide)^{310,314} trials did not show a cardiovascular benefit with GLP-1 RA, nor did they find increased harm, confirming cardiovascular safety. Differences in the results of the ELIXA and EXSCEL trials, compared with the more favorable results seen in the LEADER, SUSTAIN, HARMONY, and REWIND trials may stem from differences in GLP-1 RA molecular

structures, half-lives, and formulations, study design, or the patient populations studied. For example, the ELIXA trial had a high discontinuation and dropout rate.

Finally, the Peptide Innovation for Early Diabetes Treatment (PIONEER) 6 study investigated the cardiovascular safety of an oral GLP-1 RA (oral semaglutide).³¹⁷ The study evaluated 3183 patients with T2D and high cardiovascular risk, CKD, or age > 50 years with a major CVD risk factor. An eGFR < 30 ml/min per 1.73 m² was an exclusion criterion. Oral semaglutide was found to not be inferior to placebo for primary MACE outcomes. Furthermore, there was no difference in the primary outcome for participants with an eGFR < 60 ml/min per 1.73 m² versus ≥ 60 ml/min per 1.73 m² (P -interaction = 0.80), with HR for primary outcome of 0.74 (95% CI: 0.41–1.33) for those with an eGFR < 60 ml/min per 1.73 m².

A 2019 meta-analysis of the 7 trials of GLP-1 RA (ELIXA, LEADER, SUSTAIN-6, EXSCEL, HARMONY, REWIND, and PIONEER 6), which together included a total of 56,004 participants, evaluated pooled cardiovascular and kidney outcome data in the general diabetes population, including patients with CKD.³²⁰ Compared to placebo, GLP-1 RA treatment conferred a reduction in cardiovascular death (HR: 0.88; 95% CI: 0.81–0.96), stroke (HR: 0.84; 95% CI: 0.76–0.93), myocardial infarction (HR: 0.91; 95% CI: 0.84–1.00), all-cause mortality (HR: 0.88; 95% CI: 0.83–0.95), and hospitalization for heart failure (HR: 0.91; 95% CI: 0.83–0.99). Of note, this is the first time a benefit for heart failure hospitalization has been demonstrated for the GLP-1 RA class of medications, although the reduction was not as large as that demonstrated for SGLT2i treatment.

Kidney outcomes. The LEADER trial also examined the effects of liraglutide compared to placebo on a prespecified secondary composite kidney outcome (new-onset severely increased albuminuria, doubling of serum creatinine, ESKD, or renal death).³¹³ Liraglutide conferred a significant 22% reduction in this composite kidney outcome (HR: 0.78; 95% CI: 0.67–0.92), driven primarily by reduction in new-onset severely increased albuminuria (HR: 0.74; 95% CI: 0.60–0.91). There was no difference between liraglutide and placebo in serum creatinine or ESKD, and few renal deaths occurred in the study.

In the SUSTAIN-6 trial, there was also a reduction in new or worsening nephropathy with semaglutide compared to placebo (HR: 0.64; 95% CI: 0.46–0.88).³⁰⁸ This composite kidney outcome included persistent severely increased albuminuria, persistent doubling of serum creatinine, a creatinine clearance of < 45 ml/min, or need for kidney replacement therapy.

The REWIND trial also examined dulaglutide's benefit on CKD as a component of the secondary microvascular outcome.³¹⁵ There was a 15% reduction in the composite kidney outcome defined as new severely increased albuminuria (ACR of > 33.9 mg/mmol [339 mg/g]), sustained eGFR decline of 30% from baseline, or use of kidney replacement therapy with dulaglutide compared to placebo (HR: 0.85; 95% CI: 0.77–0.93). Similar to other GLP-1 RA trials, the

strongest evidence for benefit was for new severely increased albuminuria (HR: 0.77; 95% CI: 0.68–0.87). Notably, in *post hoc* exploratory analyses, eGFR decline thresholds of 40% and 50% were significantly reduced by 30% and 46%, respectively. As usual, exploratory results should be interpreted cautiously and regarded as mainly hypothesis-generating. There were no serious adverse events for kidney disease in the REWIND trial. Among the 9901 participants, 22.2% had an eGFR <60 ml/min per 1.73 m² at baseline, and 7.9% had severely increased albuminuria. The benefit on the composite kidney outcome was similar among those with an eGFR ≥60 ml/min per 1.73 m² or <60 ml/min per 1.73 m² (*P*-interaction = 0.65), and among subgroups defined by baseline albuminuria status and use of an ACEi or ARB. Of note, the HbA1c-lowering and blood pressure-lowering effects explained 26% and 15%, respectively, of the kidney benefits conferred by dulaglutide. Hence, not all of the benefit of GLP-1 RA is explained by decreased CKD risk factors.

Another important study that supports a potential kidney benefit and emphasizes the safety of a GLP-1 RA for glycemic control in the CKD population was the Assessment of Weekly Administration of LY2189265 (Dulaglutide) in Diabetes 7 (AWARD-7) trial, which compared dulaglutide to insulin glargine among patients with moderate-to-severe CKD.³¹² Although glycemic indices were the primary outcome of the trial, kidney outcomes (eGFR and ACR) were prespecified secondary outcomes. AWARD-7 enrolled patients with CKD G3a–G4 (mean eGFR 38 ml/min per 1.73 m²) who were being treated with an ACEi or ARB and found that dulaglutide conferred significantly less eGFR decline over 52 weeks (mean: –3.3 ml/min per 1.73 m² vs. –0.7 ml/min per 1.73 m²) with either a lower dose (0.75 mg weekly) or higher dose (1.5 mg weekly) of dulaglutide, respectively, compared to insulin glargine. The benefits on eGFR were most evident in the severely increased albuminuria subgroup (mean: –5.5 ml/min per 1.73 m² vs. –0.7 ml/min per 1.73 m² and –0.5 ml/min per 1.73 m² over 52 weeks) with the lower and higher doses of dulaglutide, respectively. These benefits were accomplished with similar improvement in HbA1c (mean 1%) and comparable blood pressure levels between the dulaglutide and insulin glargine groups. Notably, rates of symptomatic hypoglycemia were reduced by half with dulaglutide compared to insulin glargine. Although there were the expected higher rates of gastrointestinal side effects, the overall safety profile of dulaglutide was confirmed in moderate-to-severe CKD. As a result, dulaglutide has received FDA approval for glycemic control in T2D with eGFR as low as 15 ml/min per 1.73 m².

As mentioned above, a 2019 meta-analysis was conducted of 7 cardiovascular outcomes trials of GLP-1 RA (ELIXA, LEADER, SUSTAIN-6, EXSCEL, HARMONY, REWIND, and PIONEER 6).³²⁰ Compared to placebo, GLP-1 RA treatment reduces risk for a broad composite kidney outcome (development of new severely increased albuminuria, decline in eGFR, or rise in serum creatinine, progression to ESKD, or death from renal cause; HR: 0.83; 95% CI: 0.78–0.89) in the

general diabetes population, including patients with CKD. In these study groups selected for cardiovascular risk, kidney endpoints were driven largely by reduction in albuminuria. Excluding severely increased albuminuria, the association of GLP-1 RA with kidney endpoints was not significant (HR: 0.87; 95% CI: 0.73–1.03).³²⁰

One major limitation is that results have not been reported from a clinical trial enrolling a study population selected for CKD or in which kidney outcomes were the primary outcome (as was done in the CREDENCE trial for canagliflozin²⁴²). A clinical trial of GLP-1 RA in patients with diabetes and CKD with a primary kidney disease outcome is needed. Notably, such data should be forthcoming with the ongoing Effect of Semaglutide Versus Placebo on the Progression of Renal Impairment in Subjects With Type 2 Diabetes and Chronic Kidney Disease (FLOW) trial (NCT03819153) that will evaluate whether injectable semaglutide among patients with T2D and an eGFR of 25–50 ml/min per 1.73 m² or with severely increased albuminuria on a background of standard of care with ACEi or ARB therapy confers kidney benefit.

Cardiometabolic benefits. The favorable effects of GLP-1 RA on risk factors (i.e., reductions in glucose, blood pressure, and weight) may contribute to the favorable cardiovascular and CKD outcomes versus placebo or insulin therapy. GLP-1 RA are more potent glucose-lowering agents compared to SGLT2i in the CKD population and confer greater weight-loss potential.

Harms. Most GLP-1 RA are administered subcutaneously. Some patients may not wish to take an injectable medication. There is currently 1 FDA-approved oral GLP-1 RA (semaglutide).

Side effects of GLP-1 RA may preclude use of a GLP-1 RA in some patients. There is risk of adverse gastrointestinal symptoms (nausea, vomiting, and diarrhea). The gastrointestinal side effects are dose-dependent and may vary across GLP-1 RA formulations.³²¹ There also might be injection-site reactions and an increase in heart rate with this therapy, and GLP-1 RA should be avoided in patients at risk for thyroid C-cell (medullary thyroid) tumors and with a history of acute pancreatitis.

Low eGFR dose adjustment is required for exenatide and lixisenatide. However, given that the ELIXA³¹¹ and EXSCEL^{310,322} trials did not prove any cardiovascular benefit with these agents, the priority would be to use one of the other available GLP-1 RA, which have shown CVD and CKD benefits (i.e., liraglutide, semaglutide, and dulaglutide). However, effects of GLP-1 RA on cardiovascular and CKD outcomes appear not to be entirely mediated through improved risk factors. Treatment with GLP-1 RA may be used to prevent end-organ damage (heart and kidney) as well as manage hyperglycemia. Initiation of a GLP-1 RA must take into account other antihyperglycemic agents, especially those associated with hypoglycemia, which may require changes to these medications. Of note, in the largest meta-analyses conducted to date with 7 GLP-1 RA trials including 56,004

participants, there was no increased risk noted of severe hypoglycemia, pancreatitis, or pancreatic cancer.³²⁰

Although GLP-1 RA and SGLT2i reduce MACE to a similar degree, GLP-1 RA may be preferred for ASCVD, whereas there is currently stronger evidence for SGLT2i for reduction in heart failure and CKD progression. For patients with T2D, CKD, and an eGFR ≥ 30 ml/min per 1.73 m², SGLT2i agents are preferred over GLP-1 RA as initial antihyperglycemic and organ-protective agents with metformin. However, in light of the aforementioned beneficial effects of GLP-1 RA on cardiovascular and kidney outcomes in patients with T2D, GLP-1 RA are an excellent addition for patients who have not achieved their glycemic target or as an alternative for patients unable to tolerate metformin and/or an SGLT2i.

GLP-1 RA are contraindicated for patients with a history of medullary thyroid cancer or with multiple endocrine neoplasia 2 (MEN-2), although these are rare conditions, and for patients with a history of acute pancreatitis.

In summary, the overall safety data for liraglutide, semaglutide, albiglutide, and dulaglutide from the LEADER, SUSTAIN 6, HARMONY, REWIND, and AWARD-7 clinical trials are reassuring, and the cardiovascular benefits are substantial, with additional benefits conferred for kidney outcomes.

Quality of evidence. The overall quality of the evidence was rated as moderate. This recommendation comes from well-conducted, double-blinded, placebo-controlled RCTs of GLP-1 RA that enrolled patients with CKD,^{306–314,317–319} a meta-analysis of these 7 RCTs combining efficacy data for cardiovascular and kidney outcomes,³²⁰ and an update to the 2018 Cochrane systematic review and meta-analysis²⁹² in patients with diabetes and CKD conducted by the ERT ([Supplementary Table S20](#)^{306,307,310,312,314,316,318,322–327}). From these data, there is moderate quality of evidence that GLP-1 RA reduce MACE among patients with T2D. The quality of the evidence was downgraded to moderate because of the inconsistency of the data, with an I² of 59%.

There also appears to be favorable benefits in broad composite kidney outcomes, largely driven by reduction in severely increased albuminuria, with less evidence to support benefit for harder kidney outcomes. The updated Cochrane review identified fewer data for kidney composite outcomes in participants with CKD, with unclear benefits in participants with CKD G3a–G5 ([Supplementary Table S20](#)^{306,307,310,312,314,316,318,322–327}). There also has not been a designated trial published to date with a primary endpoint of kidney outcomes, although the ongoing FLOW trial (NCT03819153) should address whether GLP-1 RA can slow progression of CKD in T2D.

• **Study design:** There have now been multiple RCTs, with an adequate number of study participants, that have evaluated the benefit of GLP-1 RA on clinically meaningful cardiovascular outcomes. CKD outcomes have been examined as either predefined secondary outcomes or exploratory outcomes. As discussed above, a systematic review and meta-

analysis of RCTs confirmed evidence of benefit for important major cardiovascular outcomes, as well as broad kidney composite outcome, largely driven by reduction in urinary albumin excretion.³²⁰

- **Risk of bias:** The risk of bias is low as the 7 large RCTs studies demonstrated good allocation concealment and adequate blinding, with complete accounting for all patients and outcome events. In the aforementioned meta-analysis of 7 RCTs of GLP-1 RA, the authors found that all trials were of high quality and met criteria for low risk of bias as assessed by the Cochrane tool.³²⁰ However, in the updated Cochrane review, there was concern about incomplete data for the outcome of all-cause mortality, because of attrition rates.
- **Consistency:** The consistency is moderate to high across the trials. In the analysis of patients with CKD, heterogeneity was observed for the primary cardiovascular outcome (3-point MACE), but no heterogeneity was observed for secondary outcomes, including kidney outcomes across baseline eGFR and baseline ACR groups.
- **Indirectness:** The RCT studies directly compared the effect of GLP-1 RA with placebo, with other potential confounding clinical variables generally being well-distributed between the treatment and control arms. One study was an active comparator trial with comparable glycemic and blood pressure control between GLP-1 RA- and insulin-treated groups.
- **Precision:** For critical and important outcomes, the precision is good, as the studies conducted included large numbers of study participants with acceptable event rates, and therefore narrow CIs.
- **Publication bias:** All the published RCTs were registered at [clinicaltrials.gov](#). However, the majority of studies were commercially funded.

Values and preferences. The Work Group judged that all or nearly all well-informed patients with T2D and CKD who cannot take an SGLT2i because of tolerance or a contraindication would choose to receive a GLP-1 RA because of the cardiovascular benefits associated with this class of medications. Patients with history of ASCVD or at high risk for ASCVD who need further glycemic management might be particularly inclined to choose a GLP-1 RA. In contrast, patients who experience severe gastrointestinal side effects or are unable to administer an injectable medication, or those for whom GLP-1 RA are unaffordable or unavailable, will be less inclined to choose these agents.

Resource use and costs. Although some models have found the use of GLP-1 RA to be a cost-effective strategy among patients with T2D,^{328,329} these medications are frequently cost-prohibitive for many patients compared to other cheaper oral diabetes medications (notably sulfonylureas), which unfortunately do not have the same level of evidence for cardiovascular and kidney benefits. In many cases, obtaining preauthorizations from insurance companies for GLP-1 RA places an undue burden on health care professionals and patients. Even with insurance coverage, many patients are still faced with a significant copayment.

GLP-1 RA	Dose	CKD adjustment
Dulaglutide	0.75 mg and 1.5 mg once weekly	No dosage adjustment Use with eGFR >15 ml/min per 1.73 m ²
Exenatide	10 µg twice daily	Use with CrCl >30 ml/min
Exenatide extended-release	2 mg once weekly	Use with CrCl >30 ml/min
Liraglutide	0.6 mg, 1.2 mg, and 1.8 mg once daily	No dosage adjustment Limited data for severe CKD
Lixisenatide	10 µg and 20 µg once daily	No dosage adjustment Limited data for severe CKD
Semaglutide (injection)	0.5 mg and 1 mg once weekly	No dosage adjustment Limited data for severe CKD
Semaglutide (oral)	3 mg, 7 mg, or 14 mg daily	No dosage adjustment Limited data for severe CKD

Figure 27 | Dosing for available GLP-1 RA and dose modification for CKD. CKD, chronic kidney disease; CrCl, creatinine clearance; eGFR, estimated glomerular filtration rate; GLP-1 RA, glucagon-like peptide-1 receptor agonist.

Availability of drugs also varies among countries and regions. Thus, treatment decisions must take into account the patient's preference, drug availability in the country, and cost. Ultimately, patients may need to choose between the cost of these medications versus their anticipated benefits, and some patients may not be able to afford them.

Considerations for implementation. For patients with T2D and CKD, the Work Group recommends prioritizing, after lifestyle measures, metformin and an SGLT2i as initial antihyperglycemic medication in eligible patients. For patients unable to take or tolerate these medications, or if additional glycemic management is needed, these guidelines then recommend prioritizing GLP-1 RA over other antihyperglycemic agents, given their established cardiovascular and potential kidney benefits (Figure 18). This approach is consistent with the recommendations from other professional societies, including the ACC,²⁹⁶ ADA,^{301,330} and ESC/EASD.²⁹⁷

Patients with T2D and CKD benefited from GLP-1 RA therapy in RCTs. In subgroup analysis from the conducted trials of GLP-1 RA therapy in patients with T2D and CKD, the cardiovascular benefits were sustained for all patients, independent of age, sex, and race/ethnicity. Thus, this recommendation holds for all patients; however, long-term follow-up and further collection of real-world data are needed to validate effectiveness and potential harms.

This recommendation applies to kidney transplant recipients, as there is no evidence to indicate different outcomes in this population. Conversely, there is less available safety data for patients with CKD G5 or on kidney replacement therapy, so caution should be exercised in these groups.³³¹ These medications may exacerbate gastrointestinal symptoms in peritoneal dialysis patients or those who are uremic or underdialyzed, or those who have cachexia or malnutrition.

Practice Point 4.3.1: The choice of GLP-1 RA should prioritize agents with documented cardiovascular benefits.

When the decision has been made to add a GLP-1 RA, given that the ELIXA (lixisenatide),³¹¹ and EXSCEL (exenatide)^{310,314} trials did not prove any cardiovascular benefit with these agents, and that albiglutide is currently unavailable, the priority would be to use one of the other GLP-1 RA, which have shown cardiovascular and kidney benefit (i.e., liraglutide, semaglutide [injectable], and dulaglutide). Additionally, cardiovascular benefit has not been demonstrated for oral semaglutide, as the PIONEER 6³¹⁷ trial was powered for only non-inferiority.

Patients with T2D and CKD are a heterogeneous group of patients, and treatment of hyperglycemia is complex. Treatment algorithms must be tailored for individual patients, taking into consideration patient-specific priorities and preferences, treatment availability, and cost, as part of shared decision-making.

Practice Point 4.3.2: To minimize gastrointestinal side effects, start with a low dose of GLP-1 RA, and titrate up slowly (Figure 27).

Practice Point 4.3.3: GLP-1 RA should not be used in combination with dipeptidyl peptidase-4 (DPP-4) inhibitors.

DPP-4 inhibitors and GLP-1 RA should not be used together. Given that GLP-1 RA have been shown to have cardiovascular benefit, consideration may be given to stopping the gliptin medication (DPP-4) in order to facilitate treatment with a GLP-1 RA instead.

Practice Point 4.3.4: The risk of hypoglycemia is generally low with GLP-1 RA when used alone, but risk is increased when GLP-1 RA is used concomitantly with other

medications such as sulfonylureas or insulin. The doses of sulfonylurea and/or insulin may need to be reduced.

GLP-1 RA are preferred over classes of medications that have less evidence supporting reduction of cardiovascular or kidney events (e.g., DPP-4 inhibitors, thiazolidinediones, sulfonylureas, insulin, and acarbose). GLP-1 RA on their own do not cause hypoglycemia, but they may increase the risk of hypoglycemia caused by sulfonylureas or insulin when used concurrently. Therefore, as with an SGLT2i (Section 4.2), it is reasonable to stop or reduce the dose of sulfonylurea or insulin when starting a GLP-1 RA if the combination may lead to an unacceptable risk of hypoglycemia.

Research recommendations

- Future GLP-1 RA studies should consider evaluating kidney outcomes as the primary outcome, as prior studies have only examined kidney outcomes as secondary or in exploratory analysis.
- Future evidence should confirm clinical evidence of cardiovascular outcome and kidney benefit of GLP-1 RA among patients with T2D in an exclusively CKD population, as prior studies have examined only CKD subgroups enrolled in the main trials.
- Future studies should focus on long-term (>5 years) safety and efficacy of using GLP-1 RA among patients with T2D and CKD. We need continued longer safety follow-up data and postmarketing surveillance.
- Future studies should confirm the safety and clinical benefit of GLP-1 RA for patients with T2D with severe CKD, including those who are on dialysis, for whom there are limited data, and provide more data on CKD G4.
- Future studies should confirm the safety and clinical benefit of GLP-1 RA for patients with T2D and kidney transplant.
- Future studies should examine what biomarkers are appropriate to follow to assess the clinical benefit of GLP-1 RA (i.e., HbA1c, body weight, blood pressure, albuminuria, etc.).
- Although the REWIND trial provided encouraging results about the cardiovascular outcome benefit of GLP-1 RA among patients with T2D and CKD without established CVD (i.e., exclusively primary prevention population), more population or trial data would be useful to confirm their role, as most studies have focused on secondary prevention.
- Future studies should focus on cardioprotective and renoprotective benefits of GLP-1 RA, as well as their safety, for use in patients with T1D.
- Future studies should examine whether there are safety and efficacy issues of GLP-1 RA among individuals with a history of T2D and CKD who now have controlled HbA1c <6.5%. For example, among CKD patients at high risk for ASCVD, is there a benefit to using GLP-1 RA among individuals who are currently euglycemic?
- Future studies should report on the cost-effectiveness of this strategy that prioritizes adding a GLP-1 RA as a second-line pharmacologic agent, after metformin and an SGLT2i, among patients with T2D and CKD rather than other antiglycemic medications, while factoring in cardiovascular and kidney benefits against the cost of medications and the potential for adverse effects.
- Future studies should further investigate whether the cardiovascular and kidney benefits are increased when GLP-1 RA are combined with SGLT2i treatment.
- Future work should address how to better implement these treatment algorithms in clinical practice and how to improve availability and uptake in low-resource settings.

Chapter 5: Approaches to management of patients with diabetes and CKD

5.1 Self-management education programs

Recommendation 5.1.1: We recommend that a structured self-management educational program be implemented for care of people with diabetes and CKD (Figure 28) (1C).

This recommendation places a high value on the potential benefits of structured education programs in people with diabetes and CKD, especially when implemented according to the chronic care model (see Section 5.2: Team-based integrated care). The recommendation also places a relatively high value on the potential for such programs to enable the delivery of evidence-based care. The recommendation places a relatively lower value on the lack of high-quality evidence supporting clinically relevant benefits of such programs, specifically in people with diabetes and CKD.

Key information

Balance of benefits and harms. Diabetes self-management education programs are guided by learning and behavior-change theories, are tailored to a person's needs, and take into account ethnic, cultural, literacy, cognitive, and geographic factors.³³² The overall objective of self-management programs is to empower and enable individuals to develop self-management knowledge and skills with the aim of reducing the risk of long-term microvascular and macrovascular complications, severe hypoglycemia, and diabetic ketoacidosis. Self-management programs also seek to optimize patient well-

being, improve quality of life, and achieve treatment satisfaction.³³²

Potential benefits are summarized in a systematic review of 21 studies (26 publications, 2833 participants), which showed that group-based diabetes self-management education programs in people with T2D result in improvements in clinical outcomes (HbA1c, fasting glucose), body weight, and psychosocial outcomes (diabetes self-knowledge, self-efficacy, self-management skills, patient satisfaction).³³³ The best approach is tailored to individual preferences and learning styles.³³²

Lifestyle management, including medical nutrition therapy, physical activity, weight loss, counseling for smoking cessation, and psychological support is often delivered in the context of diabetes. Self-management education and support are fundamental aspects of diabetes care. Self-management programs delivered from diagnosis can promote medication adherence, healthy eating, physical activity, and psychological well-being, and increase self-efficacy. The best outcomes are achieved in those programs with a theory-based and structured curriculum and with a contact time of more than 10 hours with a patient-centered philosophy. Although online programs may reinforce learning, there is little evidence to date that they are effective when used alone.³³⁴

There is no expected or anticipated harm to patients if diabetes self-management and education support (DSMES) programs are commissioned and delivered according to evidenced-based guidelines. When self-management programs are not conducted in a structured and monitored way, there is a risk for inefficient programs with a low cost-benefit

Key objectives are to:

Improve diabetes-related knowledge, beliefs, and skills
Improve self-management and self-motivation
Encourage adoption and maintenance of healthy lifestyles
Improve vascular risk factors
Increase engagement with medication, glucose monitoring, and complication screening programs
Reduce risk to prevent (or better manage) diabetes-related complications
Improve emotional and mental well-being, treatment satisfaction, and quality of life

Figure 28 | Key objectives of effective diabetes self-management education programs. Reproduced from *The Lancet Diabetes & Endocrinology*, Volume 6, Chatterjee S, Davies MJ, Heller S, et al. Diabetes structured self-management education programmes: a narrative review and current innovations, 130–142, Copyright © 2018, with permission from Elsevier.³³²

ratio. Otherwise, there is usually not considered to be any harm related to education in self-management.

The key components of self-management education recommended by the United Kingdom National Clinical Institute for Care and Excellence (NICE) guidelines can be outlined as follows:

- evidence-based;
- individualized to the needs of the person, including language and culture;
- has a structured theory-driven written curriculum with supporting materials;
- delivered by trained and competent individuals (educators) who are quality-assured;
- delivered in group or individual settings;
- aligns with the local population needs;
- supports patients and their families in developing attitudes, beliefs, knowledge, and skills to self-manage diabetes;
- includes core content; i.e., diabetes pathophysiology and treatment options; medication usage; monitoring, preventing, detecting, and treating acute and chronic complications; healthy coping with psychological issues and concerns; problem-solving and dealing with special situations (e.g., travel, fasting);
- available to patients at critical times (i.e., at diagnosis, annually, when complications arise, and when transitions in care occur);
- includes monitoring of patient progress, including health status, quality of life; and
- has a quality assurance program.

Quality of evidence. Overall, the quality of the evidence was low because many critical and important outcomes were not reported, and surrogate outcomes exhibited low quality of evidence.

The evidence review included RCTs that focused on educational programs in patients with diabetes and CKD to prevent the progression of CKD, improve diabetic control, and improve quality of life. The review identified two RCTs that compared self-management education programs (specialist dietary advice) with multifactorial care in patients with diabetes and CKD (Supplementary Table S21^{335–337}). Only surrogate outcomes were reported, and the quality of the evidence was rated low due to the very serious risk of bias (lack of blinding of outcome assessors, high numbers lost to follow-up). Additionally, the evidence review identified 1 RCT that compared self-management education programs plus routine treatment with routine treatment alone (Supplementary Table S22^{337,338}). This study exhibited low quality of the evidence for the self-efficacy because of study limitations such as inadequate randomization sequence generation and lack of blinding of study personnel and participants.

A systematic review of RCTs published in 2018 on self-management support interventions in people with CKD³³⁹ was rated as a high-quality review according to the systematic review critical appraisal tool AMSTAR 2.³⁴⁰ The systematic review and meta-analysis of 8 studies identified moderate

quality of the evidence for self-management activation and medication adherence outcomes (Supplementary Table S23; Figures 29 and 30). The quality of the evidence was downgraded for self-management activation because of heterogeneity ($I^2 = 63\%$), and medication adherence was downgraded because of a reliance on self-report (indirectness). Other surrogate outcomes, such as blood pressure and HbA1c, were downgraded to low because of lack of blinding of study personnel, participants, and outcome assessors, and a lack of allocation concealment.

Additionally, other studies on self-management support in patients with CKD identified by the Work Group were observational studies and exhibited bias by design,³⁴¹ or in one case was a small RCT³⁴² with various study limitations, and hence the quality of the evidence was low.

Values and preferences. The Work Group judged that diverse self-management education programs allow for informed decision-making and support. These would include face-to-face, group-based, or digital self-management programs. In addition, the Work Group judged that patients would value having the programs be available and delivered in ethnic languages appropriate for the health care setting and taking into account the values, preferences, and cultural context of people with diabetes and CKD. The recommendation is strong, as the Work Group felt that all or nearly all well-informed patients would choose self-management as the cornerstone of any chronic care model. The recommendation places a high value on the potential benefits of structured education programs in people with diabetes and CKD, especially if implemented according to the chronic care model (see Section 5.2: Team-based integrated care). The recommendation also places a relatively high value on the potential for such programs to enable the delivery of evidence-based care. The recommendation places a relatively lower value on the lack of high-quality evidence supporting clinically relevant benefits of such programs in people with diabetes and CKD specifically.

Resource use and costs. Diabetes self-management education programs can vary in terms of intensity, mode of delivery, reach, effectiveness, and cost-effectiveness. One recent systematic review of 8 RCTs concluded that the reduction of clinical risk factors in self-management education programs is likely to be cost-effective in the long-term.³³⁹ Another review of 22 studies suggested that self-management education programs are cost-effective or superior to usual care. The review also found that telemedical methods of delivering programs were potentially not cost-effective.³⁴³ One review of 26 studies describing cost-effectiveness of self-management education in T1D and T2D identified that over half of self-management approaches were associated with cost-savings, cost-effectiveness, reduced cost, or positive investment returns.³⁴⁴

Considerations for implementation. Health care organizations need to have a trained workforce to deliver self-management programs for people with diabetes and CKD. There is very little evidence on specific self-management

Figure 29 | Meta-analysis showing the effect of different intervention components on (a) SBP, (b) DBP, (c) eGFR, (d) HbA1c (%), (e) SM activity, and (f) HRQOL. CI, confidence interval; DBP, diastolic blood pressure; eGFR, estimated glomerular filtration rate; ES, effect size; HbA1c, glycated hemoglobin; HRQOL, health-related quality of life; SBP, systolic blood pressure; SM, self-management. Reproduced from Zimudzzi E, Lo C, Misso ML, et al. Effectiveness of self-management support interventions for people with comorbid diabetes and chronic kidney disease: a systematic review and meta-analysis. *Syst Rev.* 2018;7:84.³³⁹ Copyright © The Authors, <http://creativecommons.org/licenses/by/4.0/>.

programs for people with different severity of CKD and in people of different ethnic minority groups. Health care organizations need to be aware of these limitations and consider developing and evaluating programs that are tailored to their local populations. Several definitions have been proposed to define self-management education programs. The ADA defines diabetes self-management education as the ongoing process of facilitating knowledge, skills, and abilities necessary for diabetes self-care, incorporating a person-centered approach, and shared decision-making.²⁰⁴ NICE defines self-management education as an evidence-based structured curriculum defining specific aims and objectives delivered by trained educators.³³² NICE also recommends that the programs be quality-assured and audited against consistent criteria by independent assessors.^{345,346} NICE recommends that a multidisciplinary team that includes at least 1 trained or accredited health care practitioner, such as a diabetes specialist nurse or registered dietitian, deliver the program, either one-on-one or in groups that may be combined with support via telephone or web-based platforms. NICE recommends that self-management education be offered to people with diabetes at diagnosis, with ongoing maintenance sessions.³⁴⁶

Rationale

In the judgment of the Work Group, diabetes self-management education programs should be individualized and tailored to the changing biomedical and psychosocial needs of the person with T1D or T2D. Diabetes self-management education can be provided in a number of formats, such as one-on-one education, group-based sessions, or via telemedicine, and can be delivered by different members of health care teams.

Practice Point 5.1.1: Health care systems should consider implementing a structured self-management program for patients with diabetes and CKD, taking into consideration local context, cultures, and availability of resources.

Diabetes self-management education programs should be individualized and tailored to the changing biomedical and psychosocial needs of the person with diabetes. Globally, there are major gaps in the implementation of self-management education programs, and many do not meet criteria set for self-management programs, including an evidence-based structured curriculum delivered by trained educators and quality assurance of the program. Diabetes self-management programs can be

Figure 30 | Forest plots showing outcomes for people with diabetes and CKD undergoing self-management education programs. (a) SBP, (b) DBP, (c) eGFR, (d) HbA1c (%), (e) SM activity, and (f) HRQOL. CI, confidence interval; CKD, chronic kidney disease; DBP, diastolic blood pressure; df, degrees of freedom; eGFR, estimated glomerular filtration rate; HbA1c, glycated hemoglobin; HRQOL, health-related quality of life; IV, inverse variance; SBP, systolic blood pressure; SM, self-management. Reproduced from Zimudzis E, Lo C, Misso ML, et al. Effectiveness of self-management support interventions for people with comorbid diabetes and chronic kidney disease: a systematic review and meta-analysis. *Syst Rev.* 2018;7:84.³³⁹ Copyright © The Authors, <http://creativecommons.org/licenses/by/4.0/>.

Figure 31 | Integrated care approach to improve outcomes, self-management, and patient–provider communication in patients with diabetes and CKD.^{301,349–351} A schematic diagram showing the use of physician and nonphysician personnel to provide regular assessments, assisted by information technology, to facilitate individualized management and patient self-management with ongoing support in order to detect, monitor, and treat risk factors and complications early to reduce hospitalizations, multiple morbidities, and premature death. CKD, chronic kidney disease.

delivered face-to-face, as one-to-one, or group-based programs, or via technology platforms by different members of health care teams, depending on the availability in the health care setting.

Research recommendations

- There is a lack of specific self-management education programs with proven effectiveness and cost-effectiveness for people with CKD. Future studies are needed to determine the effectiveness of these programs in multiethnic populations.
- Most evaluations have been of short-term programs, and future studies should include evaluations of longer-term self-management programs.
- Novel methods of delivering the self-management programs, including those delivered using technologies and one-on-one or group-based interactions, should be pursued and evaluated.
- There is a lack of uptake of self-management programs even when they are available in a universal health system such as that in the UK.^{347,348} Hence, further research should address methods of engagement and longer-term retention within programs.

- Future evaluations of self-management programs should include assessment of duration, frequency of contacts, methods of delivery, and content.
- Many minority ethnic groups have a higher prevalence of diabetes and its associated complications (e.g., migrant South Asian and Hispanic populations in the US). Self-management education programs often are not culturally tailored to suit minority populations. However, culturally adapted programs may be effective, especially if delivered with community support.³⁴² Given these findings, what are the key elements of a successful program that targets specific ethnic or minority population?

5.2 Team-based integrated care

Recommendation 5.2.1: We suggest that policymakers and institutional decision-makers implement team-based, integrated care focused on risk evaluation and patient empowerment to provide comprehensive care in patients with diabetes and CKD (2B).

This recommendation places a relatively higher value on the potential benefits of multidisciplinary integrated care to improve

outcomes, self-management, and patient–provider communication in patients with diabetes and CKD (Figure 31). The recommendation places a relatively lower value on challenges related to implementing such care across diverse clinical settings, requiring system support and policy change. The recommendation also places a relatively lower value on the lack of high-quality evidence demonstrating that such care improves clinically relevant outcomes in people with diabetes and CKD specifically.

Key information

Balance of benefits and harms. Individuals with diabetes and CKD have complex phenotypes including multiple risk factors and complications. Due to altered kidney function, these individuals are also at high risk of developing hypoglycemia and adverse drug reactions. The multiple lifestyle factors, notably diet and exercise, as well as psychosocial factors, can influence behaviors, including medication non-adherence, with poor outcomes.^{4,352–354} These clinical needs call for a change in care delivery in order to stratify risk, triage care, empower patients, and support decision-making in a timely manner. Given the large number of patients and comparatively few health care providers and the silent nature of risk factors and complications, there is a strong rationale to leverage the complementary knowledge, skills, and experiences of physician and nonphysician personnel (see Practice Point 5.2.1), and to use a team-based and integrated approach to manage these patients, focusing on regular assessment, control of multiple risk factors, and self-management to protect kidney function and reduce risk of complications.^{350,355}

Systematic reviews and meta-analyses support the benefits of multicomponent integrated care targeted at systems, patients, and care providers in reducing multiple cardiometabolic risk factors in T2D.^{332,356,357} In a meta-analysis of 181 trials of various quality-improvement strategies, patient education with self-management, task-shifting, and use of technology or nonphysician personnel to promote patient–health care provider communication had the largest effect size, especially in low-resource settings. In 12 of these trials, hypoglycemia was a study outcome, with 9 trials indicating no between-group difference; 2 trials showed a reduction in hypoglycemia with intervention, and 1 trial increased non-severe hypoglycemic events with intervention, although the rate was very low, with no severe hypoglycemia.³⁵⁶

Quality of evidence. The overall quality of the evidence was rated as moderate, due to indirectness, because of the reliance on studies from the general diabetes population. The ERT completed a systematic review examining RCTs that compared models of care for the management of patients with diabetes and CKD. RCTs that compared specialist-led multidisciplinary, multicomponent integrated care for treating multiple targets versus standard care exhibited moderate quality of the evidence for critical outcomes, including ESKD, systolic blood pressure level, and HbA1c level (Supplementary Table S24).³⁵⁵ Trials that compared the addition of exercise advice and supervision,³⁵⁸ exercise and diet,³⁵⁸ or self-monitoring and medicine

reviewing, educational DVD (digital video disc), and follow-up calls to standard care did not report on critical and important outcomes stipulated in this guideline.³⁵⁹

A published systematic review, comparing multicomponent integrated care lasting for at least 12 months with standard care in patients with diabetes, exhibited moderate quality of the evidence (Supplementary Table S25).³⁵⁶ The quality of the evidence was rated as moderate because of indirectness, as the review population (patients with diabetes) was different from the population of interest (patients with CKD and diabetes) in this guideline. However, some of the studies included in this review included patients with CKD, with ESKD as a study outcome measure.³⁶⁰

Values and preferences. In the judgment of the Work Group, health care providers need an optimal work environment and support system with appropriate infrastructures, facilities, and tools to assess clinical needs and individualize care plans in order to bring out the best of clinical expertise and medical technologies.³⁶¹ Apart from medical care, patients with diabetes with or without CKD may need advice, every now and then, from allied health care professionals, such as nurse educators, registered dietitians, physical trainers, social workers, psychologists, or pharmacists on how to cope with the condition on a daily basis.³⁶² In some patients with T2D, especially those with social disparity or emotional distress, psychosocial support from peers³⁶³ and community health care workers³⁶⁴ can also improve metabolic control, emotional well-being, and reduce hospitalizations.

In the judgment of the Work Group, meeting these pluralistic needs of patients with diabetes and CKD requires a diversity of knowledge, skills, and experiences that can be achieved only through team-based management. This care model may incur upfront investment needed to build capacity, retrain/redeploy staff, re-engineer workflow and intensify ambulatory care, including use of medications, which may lead to opportunity costs for intervention for other diseases. Overtreatment, especially with insufficient monitoring, may also lead to adverse events such as hypoglycemia, hypotension, or drug–drug interactions. However, given the multiple morbidities associated with diabetes, the high costs of cardiovascular–kidney complications, notably kidney failure,³⁶⁵ and the proven benefits of control of cardiometabolic and lifestyle risk factors on these outcomes,^{6,350,366} the Work Group judged that this upfront investment is likely to be translated to long-term benefits.

Resources and other costs. In a 2-year RCT, patients with T2D and CKD who received team-based structured care were more likely to achieve multiple treatment targets, compared to those who received usual care. Patients who attained multiple treatment targets had a more than 50% reduced risk of cardiovascular–kidney events and all-cause death compared with those with suboptimal control.³⁶⁰ In an RCT lasting for 7.8 years, high-risk patients with T2D and moderately increased albuminuria who received team-based multifactorial care had a 50% reduced risk of cardiovascular events compared to those receiving usual care.⁹ These benefits translated to

Figure 32 | The chronic care model. The chronic care model emphasizes the additive benefits of different components at the system, policy, provider, and patient levels in improving clinical outcomes. CKD, chronic kidney disease. Reproduced from *BMJ Quality and Safety*, Improving the quality of health care for chronic conditions, Epping-Jordan JE, Pruitt SD, Bengoa R, et al., volume 13, 299–305, Copyright 2004 Quality and Safety in Health Care, with permission from BMJ Publishing Group Ltd.³⁵⁵

reduced hospitalization rates and a gain of 7.9 years of life after 20 years.⁶ Both of these team-based care models in patients with T2D and CKD focusing on treatment with multiple targets and self-management were found to be cost-effective and cost-saving, if implemented in the primary care setting.^{367,368}

Considerations for implementation. This recommendation recognizes potential resource constraints and insufficient capacity in delivering team-based care, especially in some low-income and middle-income countries. However, it is also these countries that often have the fewest resources to provide expensive care for advanced disease, making prevention through care reorganization and patient education using a “train the trainer” approach an important strategy to prevent the onset and progression of complications such as CKD. In high-income countries, system and financial barriers often make delivery of quality diabetes/kidney care suboptimal, which means policymakers, planners, and payers need to build capacity, strengthen the system, and reward preventive care to enable the delivery of evidence-based and value-added care for better outcomes.^{301,369}

Rationale

Patients with diabetes and CKD have an 8-fold higher risk of cardiovascular and all-cause mortality compared to those without diabetes and CKD.³⁷⁰ Control of blood glucose, blood pressure, and blood cholesterol, as well as the use of RAS inhibitors and statins, have been shown to reduce the risk of cardiovascular–kidney disease.⁴ However, in real-world practice, there are considerable care gaps in low-income, middle-income,³⁷¹ and high-income countries.³⁷² This care gap is often due to lack of timely and personalized information needed to motivate self-care, guide treatment strategies, and reinforce adherence to medications.^{350,353} Although self-care represents a cornerstone of diabetes management, there is also a need to take cultures, preferences, and values into consideration in order to individualize diabetes education and promote adherence.³³²

Care organization, informed patients, and proactive care teams form the pillars of the chronic care model aimed at promoting self-management and shared decision-making (Figure 32).³⁵⁵ The concept of a chronic care model focusing on team management, data collection, and care integration is analogous to the protocol-driven care in clinical trial settings in which care coordination, treatment adherence, and monitoring by nonphysician staff are key to successful implementation. In these structured care settings, trial participants often had considerably lower event rates than their peers with similar or lower-risk profiles managed in real-world practice.^{373,374} Therefore, despite the relative lack of direct evidence, the Work Group judged that multidisciplinary integrated care for patients with diabetes and CKD would represent a good investment for health systems. In the judgment of the Work Group, most well-informed policymakers would choose to adopt such models of care for this population, providing that resources were potentially available.

Despite the potential value of these chronic care models, there are major implementation gaps due to factors pertinent to patients (e.g., motivation, adherence, support), systems (e.g., information, infrastructure, capacity), and health care providers (e.g., knowledge, skills, incentives). The relative importance of these factors is often context-specific and may vary among and within countries, as well as over time, depending on socioeconomic development and health care provision (single or multiple care providers; public, private, or subsidized), and payment (social or private insurance) policies.

Practice Point 5.2.1: Team-based integrated care, supported by decision-makers, should be delivered by physicians and nonphysician personnel (e.g., trained nurses and dietitians, pharmacists, health care assistants, community workers, and peer supporters) preferably with knowledge of CKD (Figure 33).

Figure 33 | Team-based integrated care delivered by physicians and nonphysician personnel supported by decision-makers. BP, blood pressure; GLP1RA, glucagon-like peptide-1 receptor agonist; RASi, renin-angiotensin system inhibitor; SGLT2i, sodium–glucose cotransporter-2 inhibitor.

Decision-makers allocate or redistribute resources, supported by appropriate policies, to facilitate the formation of a multidisciplinary team including physicians and nonphysician personnel to deliver structured care in order to stratify risk, identify needs, and individualize targets and treatment strategies. Greater communication and closer coordinated care between different specialties (e.g., cardiology, endocrinology, nephrology, primary care) and other allied health professionals should be a key pillar to this team-based integrated care. We envision this approach can help deliver the multifaceted strategies set forth in this guideline and we emphasize that these recommendations and practice points should be viewed collectively as key components for a general holistic management of patients with CKD and diabetes. Within team-based structured care, practitioners should define care processes and re-engineer workflow, supported by an information system with decision support, to deliver team-based structured care that should consist of the following steps:

- Establish a register by performing comprehensive risk assessment, including blood/urine and eye/foot examination every 12–18 months, as recommended by practice guidelines.

- Assess cardiometabolic risk factors (e.g., blood pressure, glycated hemoglobin, body weight) every 2–3 months.
- Assess kidney function (e.g., eGFR and ACR) every 3–12 months.
- Review treatment targets and use of organ-protective medications (e.g., statins, RASi, SGLT2i, and GLP-1 RA as appropriate) at each visit.
- Reinforce self-management (e.g., self-monitoring of blood pressure, blood glucose, body weight) and identify special needs at each visit.
- Provide counseling on diet, exercise, and self-monitoring with ongoing support, and recall defaulters at the clinic visit.

Administrators or managers should conduct periodic audits on a system level to identify care gaps and provide feedback to practitioners with support to improve the quality of care.

Research recommendation

- There is a need for funding agencies to support implementation research or naturalistic experiments to evaluate context-relevant, team-based integrated care, taking into consideration local settings, cultures, and resources in order to inform practices and policies.

Methods for guideline development

Aim

The aim of this project was to develop an evidence-based clinical practice guideline for the monitoring, prevention of disease progression, and treatment in patients with diabetes and CKD. The guideline development methods are described below.

Overview of process

These guidelines adhered to international best practices for guideline development (Appendix B: Supplementary Tables S2 and S3).^{375,376} The guidelines have been conducted and reported in accordance with the AGREE II reporting checklist.³⁷⁷ The processes undertaken for the development of the *KDIGO 2020 Clinical Practice Guideline for Diabetes Management in CKD* are described below.

- Appointing Work Group members and the Evidence Review Team (ERT)
- Finalizing guideline development methodology
- Defining scope and topics of the guideline
- Formulating clinical questions—identifying the Population, Intervention, Comparator, Outcome, Methods (PICOM)
- Selecting topics for systematic evidence review and linking to existing Cochrane Kidney and Transplant systematic reviews
- Developing and implementing literature search strategies
- Selecting studies according to predefined inclusion criteria
- Conducting data extraction and critical appraisal of the literature
- Performing evidence synthesis and meta-analysis
- Grading the quality of the evidence for each outcome across studies
- Grading the strength of the recommendation, based on the quality of the evidence, and other considerations
- Finalizing guideline recommendations and supporting rationale
- Convening a public review of the guideline draft in December 2019
- Amending the guideline based on the external review feedback and updating the literature search
- Finalizing and publishing the guideline

Commissioning of Work Group and ERT. The KDIGO Co-Chairs appointed the Work Group Co-Chairs, who then assembled the Work Group, to include content experts in adult nephrology, cardiology, endocrinology, dietetics, epidemiology, primary care, and public health, as well as patients. Cochrane Kidney and Transplant was contracted to conduct a systematic evidence review and provide expertise in guideline development methodology. The ERT consisted of adult and pediatric nephrologists, and methodologists with expertise in evidence synthesis and guideline development. The ERT coordinated the methodological and analytical processes of guideline development, including literature searching, data extraction, critical appraisal, evidence synthesis and meta-analysis, grading the quality of the evidence per outcome, and grading the quality of the evidence for the recommendations. The Work Group was responsible for writing the recommendations and the underlying rationale, as well as grading the strength of the recommendation.

The KDIGO Co-Chairs, KDIGO Methods Chair, Work Group Co-Chairs, and the ERT met for a 1-day meeting in Chicago in April 2018 to discuss and finalize the guideline development process and draft guideline topics with appropriate clinical questions to underpin

systematic evidence review. The draft guideline topics and review topics were finalized with feedback from the Work Group.

Defining scope and topics, and formulating key clinical questions. The guideline Work Group, with assistance from the ERT, determined the overall scope of the guideline. A preliminary list of topics and key clinical questions was informed by the *KDIGO Controversies Conference on the Management of Patients with Diabetes and CKD*.⁴ Logical frameworks were developed to present a visual representation of the clinical question and to facilitate discussion about the scope of the guideline. Most of the clinical questions for this guideline were based upon RCTs, to avoid bias by design. However, for questions of critical importance, observational study data or systematic reviews of the general diabetes population were included. Clinical questions adhered to the PICOM format (a list of critical and important outcomes [Table 1]). The Work Group and the ERT further refined the clinical questions to finalize inclusion and exclusion criteria to guide literature searching and data extraction. Clinical questions were mapped to existing Cochrane Kidney and Transplant systematic reviews. These systematic reviews were updated accordingly. For clinical questions that did not map with Cochrane Kidney and Transplant systematic reviews, *de novo* systematic reviews were undertaken. Details of the PICOM questions and associated Cochrane Kidney and Transplant systematic reviews are provided in Table 2.^{13,84,148,216,292,378–383} All evidence reviews were conducted in accordance with the Cochrane Handbook,³⁸⁴ and guideline development adhered to the standards of GRADE (Grading of Recommendation, Assessment, Development, and Evaluation).³⁸⁵

Literature searches and article selection. Searches for RCTs utilized the Cochrane Kidney and Transplant Registry of studies. The Cochrane Kidney and Transplant Registry of studies is a database of RCTs in kidney disease that is maintained by information specialists. The database is populated by monthly searches of the Cochrane Central Register of Controlled Trials, weekly searches of MEDLINE OVID, yearly searches of Embase OVID, hand-searching of major

Table 1 | Hierarchy of outcomes

Hierarchy	Outcomes
Critical outcomes	<ul style="list-style-type: none"> • All-cause mortality • Cardiovascular mortality • Kidney failure (formerly known as ESKD) • 3-point and 4-point MACE • Individual cardiovascular events (myocardial infarction, stroke, heart failure) • Doubling of serum creatinine • Hypoglycemia requiring third-party assistance • HbA1c
Important outcomes	<ul style="list-style-type: none"> • Albuminuria progression (onset of albuminuria, moderately increased [formerly known as microalbuminuria] to severely increased albuminuria [formerly known as macroalbuminuria])
Non-important outcomes	<ul style="list-style-type: none"> • eGFR/creatinine clearance

eGFR, estimated glomerular filtration rate; ESKD, end-stage kidney disease; HbA1c, glycated hemoglobin; MACE, major cardiovascular events.

Table 2 | Clinical questions and systematic review topics in the PICOM format

Guideline chapter 1	Comprehensive care in patients with diabetes and CKD
Clinical question	Do RAS inhibitors improve clinically relevant outcomes and reduce clinically relevant harms in patients with CKD and diabetes?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Intervention	ACEi and ARB
Comparator	Standard of care/placebo
Outcomes	Critical and important outcomes listed in Table 1 Additional outcomes: hyperkalemia, AKI
Study design	RCT
Cochrane systematic reviews	Strippoli <i>et al.</i> Angiotensin converting enzyme inhibitors and angiotensin II receptor antagonists for preventing the progression of diabetic kidney disease. <i>Cochrane Database Syst Rev.</i> 2006;CD006257. ¹³
SoF tables	Supplementary Tables S4, S5, S26, S32, and S33
Clinical question	Does dual RAS inhibition compared to mono RAS inhibition improve clinically relevant outcomes and reduce clinically relevant harms in patients with CKD and diabetes?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Intervention	Dual RAS inhibition (ACEi and ARB)
Comparator	Mono RAS inhibition (ACEi or ARB)
Outcomes	Critical and important outcomes listed in Table 1 Additional outcomes: hyperkalemia, AKI
Study design	RCT
Cochrane systematic reviews	Strippoli <i>et al.</i> Angiotensin converting enzyme inhibitors and angiotensin II receptor antagonists for preventing the progression of diabetic kidney disease. <i>Cochrane Database Syst Rev.</i> 2006;CD006257. ¹³
SoF tables	Supplementary Table S27
Clinical question	Does the addition of medication blocking the action of aldosterone on RAS compared to standard of care or RAS inhibition alone improve clinically important outcomes and reduce clinically relevant harms in patients with CKD and diabetes?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Intervention	Aldosterone antagonists or direct renin inhibitors
Comparator	Standard of care or RAS inhibition
Outcomes	Critical and important outcomes listed in Table 1 Additional outcomes: hyperkalemia, AKI
Study design	RCT
Cochrane systematic reviews	Andad <i>et al.</i> Direct renin inhibitors for preventing the progression of diabetic kidney disease (Protocol). <i>Cochrane Database Syst Rev.</i> 2013;9;CD010724. ³⁷⁸ Bolognani <i>et al.</i> Aldosterone antagonists for preventing the progression of chronic kidney disease. <i>Cochrane Database Syst Rev.</i> 2014;CD007004. ⁸⁴
SoF tables	Supplementary Tables S28–S31
Clinical question	In patients with CKD with chronic hyperkalemia and diabetes, compared to usual care, does the use of potassium binders improve clinically relevant outcomes and reduce clinically relevant harms?
Population	Adults with CKD (G1–G5, G5D, G1T–G5T) and chronic hyperkalemia and diabetes (T1D and T2D)
Intervention	Potassium binders
Comparator	Standard of care
Outcomes	Critical and important outcomes listed in Table 1 Additional outcomes: hyperkalemia, AKI
Study design	RCT
Cochrane systematic reviews	Natale <i>et al.</i> Potassium binders for chronic hyperkalemia in people with chronic kidney disease. <i>Cochrane Database Syst Rev.</i> 2020;6:CD013165. ³⁷⁹
SoF tables	Supplementary Tables S34–S37
Clinical question	Do antiplatelet therapies improve clinically relevant outcomes and reduce clinically relevant harms in patients with CKD and diabetes?
Population	Adults with CKD (G1–G5, G5D, G1T–G5T) and diabetes (T1D and T2D)
Intervention	Antiplatelet therapy
Comparator	Usual care
Outcomes	Critical and important outcomes listed in Table 1 Additional outcomes: quality of life, fatigue, blood pressure
Study design	RCT
Cochrane systematic reviews	None relevant
SoF tables	Supplementary Tables S38 and S39
Clinical question	Does smoking cessation versus usual care improve clinically relevant outcomes and reduce clinically relevant harms in patients with CKD and diabetes?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Intervention	Smoking-cessation interventions
Comparator	Usual care
Outcomes	Critical and important outcomes listed in Table 1 Additional outcomes: quality of life, fatigue, blood pressure, body weight, body mass index
Study design	RCT

Table 2 | (Continued)

Guideline chapter 1	Comprehensive care in patients with diabetes and CKD
Cochrane systematic reviews	None relevant
SoF tables	Supplementary Table S6
Clinical question	Does bariatric surgery versus usual care improve clinically relevant outcomes and reduce clinically relevant harms in patients with CKD and diabetes?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Intervention	Bariatric surgery
Comparator	Usual care
Outcomes	Critical and important outcomes listed in Table 1 Additional outcomes: quality of life, fatigue, blood pressure, body weight, body mass index
Study design	RCT
Cochrane systematic reviews	None relevant
SoF tables	No studies
Clinical question	In patients with diabetes and CKD, do pharmaceutical weight-loss therapies, compared to placebo, no treatment, or standard care, improve weight-loss or body-weight outcomes?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Intervention	Weight-loss therapies (orlistat, phentermine, liraglutide, lorcaserin, bupropion–naltrexone, topiramate, acarbose, miglitol, pramlintide, exenatide, zonisamide, fluoxetine, semaglutide, dulaglutide)
Comparator	Placebo/standard of care
Outcomes	Critical and important outcomes listed in Table 1 Additional outcomes: quality of life, fatigue, blood pressure, body weight, body mass index
Study design	RCT
Cochrane systematic reviews	None relevant
SoF tables	Supplementary Table S20
Guideline chapter 2	Glycemic monitoring and targets in patients with diabetes and CKD
Clinical question	In adults with CKD and diabetes, what is the accuracy of HbA1c in diagnosing diabetes compared with frequently measured blood glucose?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Index test	HbA1c
Reference standard	Blood glucose (continuous glucose monitoring, fasting blood glucose, or multiple capillary blood glucose measurements)
Outcomes	Sensitivity and specificity
Study design	Diagnostic test accuracy reviews
SoF tables	No relevant studies
Clinical question	In adults with CKD and diabetes, compared to HbA1c, do alternative biomarkers improve clinically relevant outcomes and decrease clinically relevant harms?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Intervention	Alternative biomarkers (glycated albumin, fructosamine, carbamylated albumin)
Comparator	HbA1c or blood glucose monitoring
Outcomes	All-cause mortality, kidney failure, CKD progression—doubling of SCr, $\geq 40\%$ decline in eGFR, mean blood glucose (HbA1c)
Study design	RCT
Cochrane systematic reviews	None relevant
SoF tables	No relevant studies
Clinical question	In adults with CKD and diabetes, what is the equivalency of alternative biomarkers with HbA1c to diagnose diabetes?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Index test	Alternative biomarkers (glycated albumin, fructosamine, carbamylated albumin)
Reference standard	HbA1c and glucose monitoring
Outcomes	Sensitivity and specificity
Study design	Diagnostic test accuracy reviews
SoF tables	No relevant studies
Clinical question	In adults with CKD and diabetes, compared to HbA1c, how well-correlated are alternative biomarkers?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Index test	Alternative biomarkers (glycated albumin, fructosamine, carbamylated albumin)
Reference standard	HbA1c
Outcomes	Correlation coefficient
Study design	Observational studies
Cochrane systematic reviews	None relevant
SoF tables	Supplementary Table S10
Clinical question	In adults with CKD and diabetes, compared to HbA1c, does blood glucose monitoring (CGM, SMBG) improve clinically relevant outcomes and decrease harms?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)

(Continued on next page)

Table 2 | (Continued) **Clinical questions and systematic review topics in the PICOM format**

Guideline chapter 2	Glycemic monitoring and targets in patients with diabetes and CKD
Intervention	Glucose monitoring (CGM, SMBG)
Comparator	HbA1c
Outcomes	All-cause mortality, kidney failure, CKD progression—doubling of SCr, $\geq 40\%$ decline in eGFR, mean blood glucose (HbA1c)
Study design	RCT
Cochrane systematic reviews	None relevant
SoF tables	No relevant studies
Clinical question	In adults with CKD and diabetes, compared to HbA1c and blood glucose, how well-correlated are blood glucose monitors?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Index test	Glucose monitoring (CGM, SMBG)
Reference standard	HbA1c
Outcomes	Correlation coefficient
Study design	Observational studies
Cochrane systematic reviews	None relevant
SoF tables	Supplementary Table S11
Clinical question	Does reducing blood glucose to a lower versus higher target improve clinically relevant outcomes and intermediate outcomes, and reduce clinically relevant harms in patients with CKD and diabetes?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Intervention	Tight glycemic control (<7% HbA1c target, <6.5% HbA1c target, or <6.0% HbA1c target)
Reference standard	Standard glycemic target
Outcomes	Outcomes listed in Table 1
Study design	RCT
Cochrane systematic reviews	Ruospo <i>et al.</i> Glucose targets for preventing diabetic kidney disease and its progression. <i>Cochrane Database Syst Rev.</i> 2017;CD010137. ¹⁴⁸
SoF tables	Supplementary Tables S7–S9
Guideline chapter 3	Lifestyle interventions in patients with CKD and diabetes
Clinical question	Does exercise/physical activity versus usual care improve clinically relevant outcomes and reduce clinically relevant harms in patients with CKD and diabetes?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Intervention	Exercise/physical activity (aerobic training, resistance training)
Comparator	Usual care
Outcomes	Critical and important outcomes listed in Table 1 Additional outcomes: quality of life, fatigue, blood pressure, body weight, body mass index
Study design	RCT
Cochrane systematic reviews	Heiwe and Jacobson. Exercise training for adults with chronic kidney disease. <i>Cochrane Database Syst Rev.</i> 2011;CD003236. ²¹⁶
SoF tables	Supplementary Tables S17 and S18
Clinical question	Do dietary interventions versus usual diet improve clinically relevant outcomes and reduce clinically relevant harms in patients with CKD and diabetes?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Intervention	Low-salt diets, low-potassium diets, low-phosphate diets, low-protein diets, dietary patterns (caloric restriction diet, whole food diets, Mediterranean diet, DASH diet, vegetarian diet)
Comparator	Usual diets
Outcomes	Critical and important outcomes listed in Table 1 Additional outcomes: quality of life, fatigue, blood pressure, body weight, body mass index
Study design	RCT
Cochrane systematic reviews	McMahon <i>et al.</i> Altered dietary salt intake for people with chronic kidney disease. <i>Cochrane Database Syst Rev.</i> 2015;2:CD010070. ³⁸⁰ Palmer <i>et al.</i> Dietary interventions for adults with chronic kidney disease. <i>Cochrane Database Syst Rev.</i> 2017;4:CD011998. ³⁸¹
SoF tables	Supplementary Tables S11–S16 and S40–S44
Clinical question	Compared to usual diet, does a high-protein diet result in long-term harms in patients with CKD and diabetes?
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)
Intervention	High-protein diet
Comparator	Usual diet
Outcomes	Critical and important harms listed in Table 1
Study design	Systematic reviews
SoF tables	No relevant systematic reviews
Guideline chapter 4	Antihyperglycemic therapies in patients with type 2 diabetes (T2D) and CKD
Clinical question	In patients with CKD and T2D, what are the effects of glucose-lowering medication on clinically relevant outcomes and clinically relevant harms?
Population	Adults with CKD (G1–G5, G5D, G1T–G5T) and diabetes (T2D)
Intervention	Older therapies—metformin, sulfonylureas, or thiazolidinediones More recent therapies—alpha-glucosidase inhibitors, SGLT2i, GLP-1 RA, DPP-4 inhibitors

Table 2 | (Continued)

Guideline chapter 4		Antihyperglycemic therapies in patients with type 2 diabetes (T2D) and CKD
Comparator	Standard of care/placebo	
Outcomes	Critical and important outcomes listed in Table 1 Additional outcomes for GLP-1 RA: body weight, BMI Long-term harms: hypoglycemia, lactic acidosis, amputation, bone fractures	
Study design	RCT Long-term harms: systematic review of observational studies	
Cochrane systematic reviews	Lo <i>et al.</i> Insulin and glucose-lowering agents for treating people with diabetes and chronic kidney disease. <i>Cochrane Database Syst Rev.</i> 2018;9:CD011798. ²⁹² Lo <i>et al.</i> Glucose-lowering agents for pre-existing and new onset diabetes in kidney transplant recipients. <i>Cochrane Database Syst Rev.</i> 2017;2:CD009966. ³⁸²	
SoF tables	Supplementary Tables S19, S20 and S45–S71	
Guideline chapter 5		Approaches to management of patients with diabetes and CKD
Clinical question	What are the most effective education or self-management education programs to improve clinically relevant outcomes and reduce clinically relevant harms in patients with CKD and diabetes?	
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)	
Intervention	Education and self-management programs	
Comparator	Standard of care	
Outcomes	Critical and important outcomes listed in Table 1 Additional outcomes: quality of life and fatigue	
Study design	RCT	
Cochrane systematic reviews	Li <i>et al.</i> Education programs for people with diabetic kidney disease. <i>Cochrane Database Syst Rev.</i> 2011;6:CD007374. ³⁸³	
SoF tables	Tables S21–S23 and S72–S73	
Clinical question	What are the most effective health care delivery programs to improve clinically relevant outcomes and reduce clinically relevant harms in patients with CKD and diabetes?	
Population	Adults with CKD (G1–G5, G5D) and diabetes (T1D and T2D)	
Intervention	Health service delivery programs/models of care	
Comparator	Standard of care	
Outcomes	Critical and important outcomes listed in Table 1 Additional outcomes: quality of life and fatigue	
Study design	RCT	
Cochrane systematic reviews	None relevant	
SoF tables	Supplementary Tables S24, S25, S69, S70, and S74	
Clinical question	What is the cost-effectiveness of multidisciplinary, team-based models of care in management of patients with diabetes?	
Population	General diabetes population, and diabetes and CKD population	
Intervention	Multidisciplinary or teams-based models of care	
Comparator	Standard of care	
Outcomes	Cost-effectiveness	
Study design	Systematic reviews of cost-effectiveness studies	
SoF tables	No relevant reviews identified	

ACEi, angiotensin-converting enzyme inhibitor(s); AKI, acute kidney injury; ARB, angiotensin II receptor blocker; BMI, body mass index; CGM, continuous glucose monitoring; CKD, chronic kidney disease; DASH, Dietary Approaches to Stop Hypertension; DPP-4, dipeptidyl peptidase-4; eGFR, estimated glomerular filtration rate; G, glomerular filtration rate category (suffix D denotes dialysis and suffix T denotes transplant recipient); GIT, CKD G1 after transplantation; G5D, CKD G5 treated by dialysis; G5T, CKD G5 after transplantation; GLP-1 RA, glucagon-like peptide-1 receptor agonist; HbA1c, glycated hemoglobin; PICOM, population, intervention, comparator, outcome, methods; RAS, renin-angiotensin system; RCT, randomized controlled trial; SCr, serum creatinine; SGLT2i, sodium-glucose cotransporter-2 inhibitor; SMBG, self-monitoring of blood glucose; SoF, Summary of findings; T1D, type 1 diabetes; T2D, type 2 diabetes.

kidney and transplant conference proceedings, searches of trial registries, including clinicaltrials.gov, and the International Clinical Trials Register search portal.

For review topics that matched existing Cochrane Kidney and Transplant systematic reviews, an updated search of the Cochrane Kidney and Transplant Registry of studies was conducted. The Cochrane Kidney and Transplant Registry of studies was also searched for clinical questions that included only RCTs not in an existing Cochrane systematic review. For clinical questions that included other study types, such as diagnostic test accuracy studies, observational studies, or systematic reviews on non-CKD populations, the medical literature databases MEDLINE and Embase were searched. The search strategies are provided in [Appendix A: Supplementary Table S1](#).

The titles and abstracts resulting from the searches were screened by 2 members of the ERT who independently assessed retrieved abstracts and, if necessary, the full text, to determine which studies satisfied the inclusion criteria. Disagreement about inclusion was resolved by discussion with a third member of the ERT.

A total of 5667 citations were screened. Of these, 244 RCTs, 31 observational studies, and 50 reviews were included in the evidence review ([Figure 34](#)).

Data extraction. Data extraction was performed independently by 2 members of the ERT. Unclear data were clarified by contacting the author of the study report, and any relevant data obtained in this manner were included. The ERT designed data extraction forms to capture data on study design, study participant characteristics, intervention and comparator characteristics, and critical and important

Figure 34 | Search yield and study flow diagram. RCT, randomized controlled trial.

outcomes. Any differences regarding how to perform extraction, among members of the ERT, were resolved through discussion. A third reviewer was included if consensus could not be achieved.

Critical appraisal of studies. The majority of reviews undertaken were intervention reviews that included RCTs. For these reviews, The Cochrane Risk of Bias tool³⁸⁶ was used to assess individual study limitations based on the following items:

- Was there adequate sequence generation (selection bias)?
- Was allocation adequately concealed (selection bias)?
- Was knowledge of the allocated interventions adequately prevented during the study (detection bias)?
 - Participants and personnel (performance bias)
 - Outcome assessors (detection bias)
- Were incomplete outcome data adequately addressed (attrition bias)?
- Are reports of the study free of suggestion of selective outcome reporting (reporting bias)?

- Was the study apparently free of other problems that could put it at risk of bias?

For some topics for which there were no RCTs in the CKD population, the ERT conducted reviews of existing systematic reviews. AMSTAR 2 was used to critically appraise systematic reviews.³⁴⁰ For systematic reviews of diagnostic test accuracy studies, the QUADAS-2 tool was used to assess study limitations.³⁸⁷ Additionally, for reviews that examined the correlation of alternative biomarkers and glucose monitoring with measures of blood glucose, an adapted QUADAS-2 tool was used to assess the risk of bias.³⁸⁷ All critical appraisal was conducted independently by 2 members of the ERT, with disagreements regarding the risk of bias adjudications resolved by consultation with a third review author.

Evidence synthesis and meta-analysis. *Measures of treatment effect.* Dichotomous outcome (all-cause mortality, cardiovascular mortality, kidney failure, cardiovascular events [MACE and individual events—myocardial infarction, stroke, heart failure], doubling

of serum creatinine, moderately increased albuminuria to severely increased albuminuria progression, hypoglycemia requiring third-party assistance) results were expressed as RR with 95% CI. For time-to-event data (MACE), HRs with 95% CI were reported; when continuous scales of measurement were used to assess the effects of treatment, such as HbA1c, the mean difference (MD) with 95% CI was used.

Data synthesis. Data were pooled using the Mantel–Haenszel random-effects model for dichotomous outcomes and the inverse variance random-effects model for continuous outcomes. The random-effects model was chosen because it provides a conservative estimate of effect in the presence of known and unknown heterogeneity.³⁸⁴ The generic inverse variance random-effects analysis was used for time-to-event data.

Assessment of heterogeneity. Heterogeneity was assessed by visual inspection of forest plots of standardized mean effect sizes and of risk ratios, and χ^2 tests. A $P < 0.05$ was used to denote statistical heterogeneity, with an I^2 calculated to measure the proportion of total variation in the estimates of treatment effect that was due to heterogeneity beyond chance.³⁸⁴ We used conventions of interpretation as defined by Higgins *et al.*, 2003.³⁸⁸

Assessment of publication bias. We made every attempt to minimize publication bias by including unpublished studies (e.g., by searching online trial registries). To assess publication bias, we used funnel plots of the log odds ratio (effect vs. standard error of the effect size) when a sufficient number of studies were available (i.e., more than 10 studies).³⁸⁴ Other reasons for the asymmetry of funnel plots were considered.

Subgroup analysis and investigation of heterogeneity. Subgroup analysis was undertaken to explore whether clinical differences between the studies may have systematically influenced the differences that were observed in the critical and important outcomes. However, subgroup analyses are hypothesis-forming, rather than hypothesis-testing, and should be interpreted with caution. The following subgroups were considered: type of diabetes, severity of CKD, dialysis modality, age group (pediatric or older adults), and type of intervention—for example, short-acting versus long-acting GLP-1 RA. The test of subgroup differences used the I^2 statistic and a P -value of 0.1 (noting that this is a weak test).³⁸⁴

Sensitivity analyses. The following sensitivity analyses were considered:

- Repeating the analysis excluding unpublished studies
- Repeating the analysis taking account of the risk of bias, as specified
- Repeating the analysis excluding any very long or large studies to establish how much they dominate the results
- Repeating the analysis excluding studies using the following filters: language of publication, source of funding (industry vs. other), and country in which the study was conducted

However, the data available were insufficient to determine the influence of these factors on the effect size of critical and important outcomes.

Grading the quality of the evidence and the strength of a guideline recommendation. Grading the quality of the evidence for each outcome across studies. The overall quality of the evidence related to each critical and important outcome was assessed using the GRADE approach,^{293,385} which assesses the quality of the evidence for each outcome. For outcomes that are based on data from RCTs, the initial grade for the quality of the evidence is considered to be high. For observational studies, the initial quality of the evidence is considered to be low. The quality of the evidence is lowered in the event of study limitations; important inconsistencies in results across studies; indirectness of the results, including uncertainty about the population, intervention, outcomes measured in trials, and their applicability to the clinical question of interest; imprecision in the evidence review results; and concerns about publication bias. For imprecision, data were benchmarked against optimal information size (as a rule of thumb, value of 300 events, assuming modest effect sizes and baseline risks²⁹³), low event rates in either arm, CIs that indicate appreciable benefit and harm (25% decrease and 25% increase in the outcome of interest), and sparse data (only 1 study), all indicating concerns about the precision of the results.²⁹³ The final grade for the quality of the evidence for an outcome could be high, moderate, low, or very low (Table 3).

For observational studies and other study types, it is possible for the quality of the evidence to be upgraded from low quality of the evidence according to the specified criteria. For further details on the GRADE approach for rating quality of the evidence, see Table 4.

Summary of findings (SoF) tables. The SoF tables were developed to include a description of the population and the intervention and comparator. In addition, the SoF tables included results from the data synthesis as relative and absolute effect estimates. The grading of the quality of the evidence for each critical and important outcome is also provided in these tables. The SoF tables were generated using MAGICapp, an online software application designed to support guideline development, and are available in the Data Supplement Appendix C and Appendix D (<https://kdigo.org/guidelines/diabetes-ckd/org>).

Developing the recommendations. The recommendations were drafted by the Work Group Co-Chairs and Work Group members. Recommendations were revised in a multistep process during face-to-face meetings (in New Orleans, LA, USA, January 2019, and Barcelona, Spain, September 2019) and by e-mail communication. The final draft was sent for external public review, and reviewers provided responses. Based on feedback, the guideline was further revised by Work Group Co-Chairs and members as appropriate. All Work Group members provided input on initial and final drafts of the recommendation statements and guideline text and approved the final version of the guideline. The ERT also provided a descriptive summary of the evidence quality in support of the recommendations.

Grading the strength of the recommendations. The strength of a recommendation is graded as strong or weak (Table 5). The strength of a recommendation was determined by the balance of benefits and

Table 3 | Classification for certainty and quality of the evidence

Grade	Quality of evidence	Meaning
A	High	We are confident that the true effect is close to the estimate of the effect.
B	Moderate	The true effect is likely to be close to the estimate of the effect, but there is a possibility that it is substantially different.
C	Low	The true effect may be substantially different from the estimate of the effect.
D	Very low	The estimate of effect is very uncertain, and often it will be far from the true effect.

Table 4 | GRADE system for grading quality of evidence

Study design	Starting grade of the quality of the evidence	Step 2—lower the grade	Step 3—raise the grade for observational studies
RCT	High	Study limitations: –1, serious –2, very serious	Strength of association +1, large effect size (e.g., <0.5 or >2) +2, very large effect size (e.g., <0.2 or >5)
	Moderate	Inconsistency: –1, serious –2, very serious	Evidence of a dose–response gradient
Observational	Low	Indirectness: –1, serious –2, very serious	All plausible confounding would reduce the demonstrated effect
	Very low	Imprecision: –1, serious –2, very serious Publication bias: –1, serious –2, very serious	

GRADE, Grading of Recommendations, Assessment, Development, and Evaluation; RCT, randomized controlled trial.

harms across all critical and important outcomes, the grading of the overall quality of the evidence, patient values and preferences, resource use and costs, and other considerations (Table 6).

Balance of benefits and harms. The Work Group and ERT determined the anticipated net health benefit on the basis of expected benefits and harms across all critical and important outcomes from the underlying evidence review.

The overall quality of the evidence. The overall quality of the evidence was based on the quality of the evidence for all critical and important outcomes, taking into account the relative importance of each outcome to the population of interest. The overall quality of the evidence was graded A, B, C, or D (Table 3).

Patient preferences and values. The Work Group included 2 patients with diabetes and CKD. These members’ unique perspectives and lived experience, in addition to the Work Group’s understanding of patient preferences and priorities, also informed decisions about the strength of the recommendation. Qualitative evidence synthesis on patient priorities and preferences was not undertaken.

Resources and other considerations. Health care and non–health care resources, including all inputs in the treatment management pathway, were considered in grading the strength of a recommendation.³⁸⁹ The following resources were considered: direct

health care costs, non–health care resources (such as transportation and social services), informal caregiver resources (e.g., time of family and caregivers), and changes in productivity. No formal economic evaluations, including cost-effectiveness analysis, were conducted. However, the ERT conducted searches for systematic reviews of cost-effectiveness studies in support of selected topics of critical need.

Practice points

In addition to graded recommendations, KDIGO guidelines now include “practice points” to help clinicians better evaluate and implement the guidance from the expert Work Group. Practice points are consensus statements about a specific aspect of care and supplement recommendations for which a larger quality of evidence was identified. These were used when no formal systematic evidence review was undertaken, or if there was insufficient evidence to provide a graded recommendation. Practice points represent the expert judgment of the guideline Work Group, but they may be based on limited evidence. For example, practice points are provided on monitoring, frequency of testing, dosing adjustments for the severity of CKD, and use of therapies in specific subgroup populations. Practice points are sometimes formatted as a table, a figure, or an algorithm, to make them easier to use in clinical practice.

Table 5 | KDIGO nomenclature and description for grading recommendations

Grade	Implications		
	Patients	Clinicians	Policy
Level 1 “We recommend”	Most people in your situation would want the recommended course of action, and only a small proportion would not.	Most patients should receive the recommended course of action.	The recommendation can be evaluated as a candidate for developing a policy or a performance measure.
Level 2 “We suggest”	The majority of people in your situation would want the recommended course of action, but many would not.	Different choices will be appropriate for different patients. Each patient needs help to arrive at a management decision consistent with her or his values and preferences.	The recommendation is likely to require substantial debate and involvement of stakeholders before policy can be determined.

KDIGO, Kidney Disease: Improving Global Outcomes.

Table 6 | Determinants of the strength of recommendation

Factors	Comment
Balance of benefits and harms	The larger the difference between the desirable and undesirable effects, the more likely a strong recommendation is provided. The narrower the gradient, the more likely a weak recommendation is warranted.
Quality of the evidence	The higher the quality of the evidence, the more likely a strong recommendation is warranted. However, there are exceptions for which low or very low quality of the evidence will warrant a strong recommendation.
Values and preferences	The more the variability in values and preferences, or the more the uncertainty in values and preferences, the more likely a weak recommendation is warranted. Values and preferences were obtained from the literature, when possible, or were assessed by judgment of the Work Group when robust evidence was not identified.
Resources and other considerations	The higher the costs of an intervention—that is, the more resources consumed—the less likely a strong recommendation is warranted.

Format for guideline recommendations

Each guideline recommendation provides an assessment of the strength of the recommendation (strong, level 1 or weak, level 2) and the quality of the evidence (A, B, C, D). The recommendation statements are followed by key information (benefits and harms, quality of the evidence, values and preferences, resource use and costs, considerations for implementation), and rationale. Each recommendation is linked to relevant SoF tables. In most cases, an underlying rationale supported each practice point.

Limitations of the guideline development process

The evidence review prioritized RCTs as the primary source of evidence. For a select number of clinical questions in this guideline, the ERT undertook a comprehensive evidence review beyond RCTs.

However, these reviews were not exhaustive, as specialty or regional databases were not searched, and hand-searching of journals was not performed for these reviews. Thus, the observational studies relied upon for some clinical questions, and in the formulation of some recommendations, were not selected on the basis of a systematic search strategy. Two patients were members of the Work Group and provided an invaluable perspective and lived experience for the development of these guidelines. However, in the development of these guidelines, no scoping exercise with patients, searches of the qualitative literature, or formal qualitative evidence synthesis examining patient experiences and priorities were undertaken. As noted, although resource implications were considered in the formulation of recommendations, no economic evaluations were undertaken.

Biographic and disclosure information

Ian H. de Boer, MD, MS (Work Group Co-Chair), is professor of medicine and adjunct professor of epidemiology at the University of Washington in Seattle, WA, USA. Dr. de Boer received his medical degree from Oregon Health Sciences University. He trained in internal medicine at the University of California, San Francisco, and in nephrology at the

University of Washington, where he also earned a master's degree in epidemiology. Dr. de Boer practices nephrology at the Puget Sound Veterans Affairs Healthcare System and is the associate director of the Kidney Research Institute at the University of Washington.

Dr. de Boer's research focuses on the prevention, diagnosis, and treatment of diabetic kidney disease and its complications. His epidemiology work has helped define the clinical course of kidney disease in types 1 and 2 diabetes, including prevalence, incidence, risk factors, outcomes, relationships with cardiovascular disease, and the impact of diabetes treatments; his additional work also employs patient-oriented physiology research and clinical trials. Dr. de Boer has published more than 300 manuscripts in the field and was elected to the American Society for Clinical Investigation for these research contributions. He served on the American Diabetes Association (ADA) Professional Practice Committee from 2016 to 2019, chairing the complications subgroup, which oversaw development of the Standards of Medical Care in Diabetes, and is currently deputy editor of the *Clinical Journal of the American Society of Nephrology*.

Consultant: Boehringer Ingelheim, Cycleron Therapeutics, George Clinical, Goldfinch Bio, Ironwood

Grants/grants pending: Abbott, Medtronic**

**Monies paid to institution.*

Peter Rossing, MD, DMSc (Work Group Co-Chair), is a clinician researcher devoted to the studying of complications in diabetes with a focus on renal and cardiovascular complications. He obtained a specialist degree in internal medicine and endocrinology in 2004. Since

2007, he has been a chief physician and manager of the Steno Diabetes Center research team dedicated to the research of microvascular and macrovascular complications of diabetes.

As a professor in diabetic angiopathy at the University of Copenhagen, Denmark, since 2012, Dr. Rossing has conducted

epidemiologic studies investigating key features of the pathophysiology of the diabetic kidney at different stages. He has identified several markers for the development of diabetic nephropathy, making it possible to predict individual risk. Dr. Rossing has been involved in several intervention studies in patients with overt diabetic nephropathy, aimed at improving the prognosis.

He is the coordinator of the EU FP7 project PRIORITY, demonstrating that urinary proteomics can be used to stratify the prevention of renal complications in type 2 diabetes, and the Novo Nordisk Foundation grant PROTON, aimed at personalizing prevention of diabetic nephropathy.

He has coauthored over 420 papers, and his h-index is 69. He received the Minkowski prize in 2005, the Golgi prize in 2016 (both from the EASD), and the E. Bierman award from the ADA. Dr. Rossing has also served as president of the Danish Endocrine Society and the European Diabetic Nephropathy Study group, and as chairman of the Danish National Diabetes Registry.

Consultant: Abbvie, Astellas*, AstraZeneca*, Bayer Pharmaceuticals*, Boehringer Ingelheim*, Gilead*, Novo Nordisk**

Grants/grants pending: AstraZeneca, Novo Nordisk**

Speaker bureaus: AstraZeneca, Boehringer Ingelheim*, Eli Lilly and Company*, Novo Nordisk**

*Educational presentations: Merck**

Stock/stock options: Novo Nordisk

**Monies paid to institution.*

M. Luiza Caramori, MD, PhD, MSc, is an associate professor at the University of Minnesota, Minneapolis, MN, USA. Dr. Caramori received her medical degree in Brazil (1990) and did her fellowships in endocrinology and diabetes in Brazil and the US. After receiving her Master of Sciences degree (1997), Dr. Caramori completed her research training in diabetic kidney disease at the University of Minnesota (1998–2002), initially sponsored by the Brazilian government and later by the Juvenile Diabetes Research Foundation (JDRF).

Dr. Caramori's clinical passion lies in providing outstanding care to patients with diabetes. She has served as the director of the Joint Commission Accredited Inpatient Diabetes Service at the University of Minnesota Medical Center since 2016. Dr. Caramori's main interests include studies on the relationships between kidney structure and function, early molecular and structural predictors of diabetic kidney disease, and clinical trials studying repurposed and

new drugs for the prevention and treatment of diabetic kidney disease. Dr. Caramori has authored more than 50 publications in peer-reviewed journals, and 18 book chapters. She has been funded by grants from the National Institutes of Health (NIH), JDRE, and the National Kidney Foundation (NKF) of Minnesota, among others. Currently, Dr. Caramori is the principal investigator of an NIH R01 grant to study protective factors in diabetic kidney disease.

Dr. Caramori was a member of the NKF Kidney Disease Outcomes Quality Initiative (KDOQI) Work Group and helped to develop the 2007 Clinical Practice Guidelines and Recommendations for Diabetes and CKD. Presently, Dr. Caramori is the chair of the diabetic nephropathy subcommittee for the ADA Scientific Sessions (2018–present). She also volunteers her time to aid important initiatives of the JDRE, ADA, and American Society of Nephrology.

Consultant: AstraZeneca, Bayer Pharmaceuticals, Boehringer-Ingelheim, Gilead*

Grants/grants pending: Bayer Pharmaceuticals, Novartis**

*Speaker bureaus: Bayer Pharmaceuticals**

**Monies paid to institution.*

Juliana C.N. Chan, MBChB, MD, FHKCP, FHKAM, FRCP, is chair professor of medicine and therapeutics and a director at the Hong Kong Institute of Diabetes and Obesity at the Chinese University of Hong Kong. She is a physician scientist specializing in diabetes and clinical pharmacology. In 1995, she

developed a data-driven integrated-care model to establish the Hong Kong Diabetes Register (HKDR) for individualizing care and monitoring outcomes, while the accompanying biobanks were used for genetic discovery in pursuit of precision medicine.

In 2000, this research-driven quality improvement program formed the template for a territory-wide risk assessment and management program, which contributed to a 50% to 70% decline in the death rate in people with diabetes in Hong Kong from 2000 to 2016, while creating a population-based diabetes database for knowledge discovery. In 2007, she designed the Joint Asia Diabetes Evaluation (JADE) Technology, which enables systematic data collection for risk stratification and personalized reporting with decision support to promote collaborative research in Asia.

Professor Chan has published over 500 peer-reviewed articles and 20 book chapters. She is a member of steering committees of international projects and outcome trials. In 2019, Professor Chan received the ADA Harold Rifkin Award for Distinguished International Service in the Cause of Diabetes. She is currently leading a Lancet Commission on Diabetes to advocate using data to transform care and inform policies for reducing the burden of diabetes and non-communicable disease.

Board member: Asia Diabetes Foundation

Consultant: AstraZeneca, Bayer Pharmaceuticals*, Boehringer Ingelheim*, Merck Sharp & Dohme*, Novartis*, Sanofi**

Grants/grants pending: AstraZeneca, Eli Lilly and Company*, Merck*, Pfizer*, Sanofi**

Speaker bureaus: Boehringer Ingelheim, Merck Sharp & Dohme*, Novartis*, Sanofi**

*Educational presentations: Boehringer Ingelheim**

Other: Founding director and shareholder of startup biogenetic testing company GEMVCARE, with partial support by the Hong Kong government

**Monies paid to institution.*

Hiddo J.L. Heerspink, PhD, PharmD, is professor of clinical trials and personalized medicine and a clinical trialist at the Department of Clinical Pharmacy and Pharmacology at the University Medical Center Groningen, The Netherlands. He is also a visiting professor at the University

of New South Wales in Sydney, Australia. He studied pharmacy at the University of Groningen and subsequently received his PhD from the University Medical Center Groningen. He worked as a postdoctoral fellow at The George Institute for Global Health, Sydney, Australia, where he investigated the effects of blood pressure-lowering regimens on renal and cardiovascular outcomes in patients with CKD.

Professor Lambers-Heerspink's research interests focus on optimizing current treatment strategies and finding new therapeutic approaches to halt the progression of kidney and cardiovascular diseases in patients with diabetes, with a specific focus on personalized medicine. He leads and participates in clinical trials focused on kidney and cardiovascular complications of type 2 diabetes. His main expertise includes clinical trial design and personalized medicine, as well as methodological aspects and statistical analyses of clinical trials.

Professor Lambers-Heerspink has received personal grants from the Netherlands Organisation of Scientific Research, the Young Investigator Research Award from the European Foundation for the Study of Diabetes, the Harry Keen award from the EASD, and several personal grants to develop novel strategies to improve the treatment for patients with type 2 diabetes and kidney complications. He is an editorial board member of the *Clinical Journal of the American Society of Nephrology* and served as guest editor for scientific journals including *Diabetes Obesity & Metabolism* and *Nephrology Dialysis Transplantation*. He has authored and coauthored over 250 peer-reviewed publications.

Consultant: Abbvie, Astellas*, AstraZeneca*, Bayer Pharmaceuticals, Boehringer Ingelheim*, CSL Pharma*, Chinoak, Fresenius Medical Care*, Gilead*, Goldfinch Bio,*

Janssen, Merck & Co*, Mundipharma, Mitsubishi Tanabe*, Retrophin*

Grants/grants pending: Abbvie, AstraZeneca*, Boehringer Ingelheim*, Janssen**

**Monies paid to institution.*

Clint Hurst, BS, is a retired special education teacher now living in Boerne, TX, USA. Clint received a bachelor's degree from Wayland Baptist University in Plainview, TX, USA, in 1988. Clint worked many years in the Permian Basin as a Completion Engineer until his health failed, and he became a special education teacher for seventh and eighth graders. Clint served in the US Army during the Vietnam War. Clint is married, has 3 sons and 10 grandchildren, and is active in his church. He received a kidney transplant on June 13, 2017, at the Michael E. DeBakey VA Medical Center in Houston, TX, USA.

Mr. Hurst declared no competing interests.

Kamlesh Khunti, MD, PhD, FRCP, FRCGP, FMedSci, is professor of primary care diabetes and vascular medicine at the University of Leicester, UK. He is co-director of the Leicester Diabetes Centre and leads a research group that is currently working on the early identification of and interventions with people who have cardiometabolic disease or are at increased risk of developing cardiometabolic diseases. His work has influenced national and international guidelines on the screening and management of people with diabetes.

Professor Khunti is also director of the UK National Institute for Health Research (NIHR) in Applied Research Collaborations (ARC) East Midlands and director of the Real World Evidence Unit. He is the NIHR Senior Investigator and Principal Investigator on several major national and international studies. He has published over 750 publications. Professor Khunti is a fellow of the UK Academy of Medical Sciences, an advisor to the UK Department of Health, member of the KDIGO Work Group on Diabetes Management in CKD, a clinical advisor for the National Institute for Health and Care Excellence (NICE), and a Steering Board member of the Primary Care Study Group of the EASD. He is a former chair of the Department of Health—Royal College of General Practitioners (RCGP) Committee on Classification of Diabetes and the NICE Guidelines on Prevention of Diabetes.

Professor Khunti is the National NIHR ARC Theme Lead for Multimorbidity and Ethnicity and Diversity. He is also an honorary visiting professorial fellow with the Department of General Practice, University of Melbourne, Australia. In

addition, he is co-director of the Diabetes MSc program at Leicester University and has won numerous awards nationally and internationally.

Consultant: Amgen, AstraZeneca, Boehringer Ingelheim, Eli Lilly and Company, Janssen, Merck Sharp & Dohme, Novartis, Novo Nordisk, Roche, Sanofi, and Servier
Speaker bureaus: Amgen, AstraZeneca, Berlin-Chemie AG/Menarini Group, Boehringer Ingelheim, Eli Lilly and Company, Janssen, Merck Sharp & Dohme, Napp, Novartis, Novo Nordisk, Roche, Sanofi

Grants/grants pending: AstraZeneca, Boehringer Ingelheim*, Eli Lilly and Company*, Janssen*, Merck Sharp & Dohme*, Novartis*, Novo Nordisk*, Roche*, Sanofi**

General support: National Institute for Health Research (NIHR) Applied Research Collaboration East Midlands (ARC EM), NIHR Leicester Biomedical Research Centre (BRC)

**Monies paid to institution.*

Adrian Liew, MBBS, MRCP(UK), FAMS, FRCP(Edin), FASN, MClinEpid, is a senior consultant nephrologist and director of The Kidney & Transplant Practice at Mount Elizabeth Novena Hospital in Singapore. He received his medical degree from the National University of Singapore, is an

elected member of the Executive Committee and Council of the International Society of Nephrology (ISN), and an elected Executive and Honorary Secretary of the International Society for Peritoneal Dialysis (ISPD). He chairs the ISN Oceania-Southeast Asia Regional Board, the ISN End-Stage Kidney Disease Strategy Dialysis Subgroup, and the ISN Renal Disaster Preparedness Working Group. He is a member of the ISN Dialysis Working Group, the ISN Continuing Medical Education (CME) Committee, and the Asia-Pacific Society of Nephrology (APSN) CME Committee. He received the John Maher award from the ISPD in 2020 for his contribution to peritoneal dialysis research.

Dr. Liew is associate editor for the journal *Nephrology* and serves on the editorial board for *Kidney International*. His research interests include glomerular diseases, peritoneal dialysis, and diabetic kidney disease. He sits on the steering committees and is the national leader for several multicenter clinical trials. Dr. Liew chairs the Southeast Asia Glomerulonephritis Network and the Southeast Asia Peritoneal Dialysis Network and is the co-principal investigator for the PROMiSE study, which is a clinical registry for peritoneal dialysis across 8 countries in Southeast Asia.

Consultant: Alnylam Pharmaceuticals, DaVita Inc, George Clinical

Speaker bureaus: Baxter Healthcare

Erin D. Michos, MD, MHS, FAHA, FACC, FASE, FASPC, is an associate professor of medicine in the division of cardiology at Johns Hopkins University, Baltimore, MD, USA, with a joint appointment in the Department of Epidemiology at the Bloomberg School of Public Health. She is the director of women's cardiovascular health and associate

director of preventive cardiology with the Johns Hopkins Ciccarone Center for the Prevention of Cardiovascular Disease.

Dr. Michos is an internationally known expert in preventive cardiology and has authored over 300 publications. Her research has focused on: (i) cardiovascular disease among women, (ii) coronary artery calcium and inflammatory markers, (iii) lipids, and (iv) vitamin D and supplements. She is associate editor for *Circulation* and the *American Journal of Preventive Cardiology*.

Dr. Michos is a co-investigator in the National Institutes of Health-funded Multi-Ethnic Study of Atherosclerosis (MESA) and Atherosclerosis Risk in Communities (ARIC) cohorts. She is the training director for 3 American Heart Association Strategic Focused Research Networks at Johns Hopkins University.

Dr. Michos completed medical school at Northwestern University and then completed both an internal medicine residency and cardiology fellowship at the Johns Hopkins Hospital. She also completed her Master of Health Science degree in cardiovascular epidemiology at the Johns Hopkins Bloomberg School of Public Health.

Dr. Michos declared no competing interests.

Sankar D. Navaneethan, MD, MS, MPH, is an associate professor of medicine and associate director of the Institute of Clinical and Translational Research at Baylor College of Medicine, Houston, TX, USA. He earned his medical degree from Madras Medical College, India, his MPH degree (epidemiology) from

the University of South Carolina, and a Master of Science degree in clinical research from Case Western Reserve University, Cleveland, OH, USA. He completed his residency, chief residency, and clinical nephrology fellowship at the University of Rochester, Rochester, NY, USA in 2008. He is a clinician scientist with major research interests in diabetic kidney disease, obesity, and intentional weight loss in CKD, cardiovascular disease in kidney disease, health services research, and systematic reviews in nephrology.

He has authored over 225 peer-reviewed publications and is currently involved in multiple clinical studies. He has served as associate editor for the *American Journal of Kidney Diseases* since 2017, section editor for *Current Opinion in Nephrology and Hypertension*, associate editor of *CardioRenal Medicine*, and has

been appointed to editorial boards of other leading nephrology journals. He also served as a co-editor of the Nephrology Self-Assessment Program (NephSAP-CKD), a premier publication of the American Society of Nephrology from 2015 to 2019. He also serves on various committees of the NKF and the American Society of Nephrology.

Consultant: Bayer Pharmaceuticals, Boehringer Ingelheim, Reata Pharmaceuticals, Tricida

Grants/grants pending: Keryx Biopharmaceuticals

Wasiu A. Olowu, MBBS, FMCPaed, graduated from the College of Medicine of the University of Lagos, Nigeria in 1985. He trained in post-graduate pediatric medicine and nephrology at the Obafemi Awolowo University Teaching Hospitals Complex (OAUTHC), Osun State, Nigeria, between 1988 and 1993. He has been

the chair of the Pediatric Nephrology and Hypertension Unit, Department of Pediatrics, OAUTHC, since 1994.

Dr. Olowu has been a full professor of pediatric nephrology at the Department of Pediatrics and Child Health, Obafemi Awolowo University, Nigeria, since 2009, and is currently the chair of the department.

He is clinically focused on AKI, CKD, and follow-up with nephrotic and hypertensive patients. His research interests include the pathologic basis for AKI of secondary origin and the clinicopathologic correlation between proteinuric nephropathy and AKI.

He is a co-investigator on the role of *APOL1*, *MYH9*, and other risk variants and susceptibility to CKD in sub-Saharan African children and adults as part of an H3AFRICA kidney disease research network initiative.

Dr. Olowu has more than 50 journal publications, primarily in nephrology. He is currently associate editor of the *Nigerian Journal of Health Sciences*. Dr. Olowu was an international member of the Abstract Review Sub-Committee at the World Congress of Nephrology in Vancouver, Canada, in 2011. He has been a member of the editorial board of the *World Journal of Nephrology* since 2011. Dr. Olowu has reviewed for *Pediatric Nephrology* and *Kidney International*, among other nephrology journals.

Dr. Olowu declared no competing interests.

Tami Sadusky, MBA, received a pancreas and kidney transplant in 1993 and a second kidney transplant in 2011. She was diagnosed with type 1 diabetes at the age of 13, and within 20 years, she had developed complications from the disease, including kidney failure. The transplants brought her a new life.

Tami received her BS and MBA degrees prior to moving to Washington, where she worked at the University of Washington (UW), Seattle, WA, USA for 22 years as Executive Director of Research Finance and Operations. She is now an active volunteer in the areas of organ donation and transplantation and has been invited to speak about both her pre- and post-transplant patient experience. She is on the board of directors for Transplant House, a nonprofit organization that provides housing for transplant patients. She is an active member of the UW Transplant Advisory Council, the UW Kidney Education and Support Group, the UW Team Transplant Strategic Planning and Finance Committee, and the Kidney Research Institute Advisory Council, and she works closely with the Northwest Kidney Centers. Three years ago, Tami established a UW gift fund, the Sadusky Diabetes Kidney Research Fund, which supports diabetes and kidney research.

Tami has been involved with KDIGO for the past 2 years, helping to develop the KDIGO 2020 Clinical Practice Guideline for Diabetes Management in CKD.

Ms. Sadusky declared no competing interests.

Nikhil Tandon, MBBS, MD, PhD, is professor of endocrinology at the All India Institute of Medical Sciences, New Delhi, India. He is a clinician–researcher specializing in diabetes and endocrine care, with a key interest in chronic disease epidemiology and intervention studies to address cardiometabolic

risk. He has participated in the leadership of several implementation research studies, funded through the National Institutes of Health and Wellcome Trust, including the mPower Heart Study, the CARRS Translation Trial, the SimCard study, the INDEPENDENT trial, mWELLCARE, and I-TREC (a T4 Translation Trial implementing non-communicable disease care across an entire block within a district).

He is a technical advisor for the National Programme for the Prevention and Control of Cancer, Diabetes, CVD, and Stroke, and leads the Technical Coordinating Unit for the Youth Onset Diabetes Registry supported by the Indian Council of Medical Research.

He has more than 450 peer-reviewed publications in international and national journals, which have been cited more than 40,000 times. He is a fellow of the National Academy of Medical Sciences, Indian Academy of Sciences, and National Academy of Sciences (India), and has been conferred the Padma Shri, the Government of India's fourth-highest civilian award. He is presently on the Board of Governors of the Medical Council of India and the Governing Board (as vice president) of the National Board of Examinations.

Grants/grants pending: Global Alliance for Chronic Diseases–Indian Council of Medical Research; Government of India;

Indian Council of Medical Research; National Heart, Lung, and Blood Institute/National Institutes of Health; Novo Nordisk

Katherine R. Tuttle, MD, FASN, FACP, FNKF, is the executive director for research at Providence Health Care, co-principal investigator of the Institute of Translational Health Sciences, and professor of medicine at the University of Washington, Spokane, WA, USA. Dr. Tuttle earned her medical degree and completed her residency in internal medicine at Northwestern

University School of Medicine, Chicago, IL, USA. She was a fellow in metabolism and endocrinology at Washington University, St. Louis, MO, USA. Her nephrology fellowship training was performed at the University of Texas Health Science Center, San Antonio, TX, USA.

Dr. Tuttle's major research interests are in clinical and translational science for diabetes and CKD. She has published over 200 original research contributions and served 2 terms as Associate Editor for the *Clinical Journal of the American Society of Nephrology* and the *American Journal of Kidney Disease*. Dr. Tuttle has received many honors and awards, including the Medal of Excellence from the American Association of Kidney Patients, the Garabed Eknayan Award from the NKF, the YWCA Woman of Achievement Award in Science, and 2 Outstanding Clinical Faculty Awards at the University of Washington. Dr. Tuttle served on the Board of Directors for the Kidney Health Initiative and has chaired numerous kidney and diabetes-related working groups and committees for organizations including the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK)/NIH, the NKF, the American Society of Nephrology, the ISN, and the ADA.

Consultant: AstraZeneca, Boehringer Ingelheim, Eli Lilly and Company, Gilead, Goldfinch Bio, Novo Nordisk

*Grants/grants pending: Goldfinch Bio**

Speaker: AstraZeneca; Eli Lilly and Company, Gilead, Goldfinch Bio, Janssen

**Monies paid to institution.*

Christoph Wanner, MD, is professor of medicine and head of the Division of Nephrology at the University Hospital of Würzburg, Würzburg, Germany. Professor Wanner is recognized for his contributions to the field of cardiovascular disease, lipid disorders, and statin treatment in hemodialysis patients with diabetes. Following the publication of

the 4D study in 2005, his research interest moved to earlier stages of diabetes mellitus–induced vascular and kidney damage. Recently, he was acknowledged for his work with the

sodium-glucose cotransporter-2 inhibitor empagliflozin impacting cardiovascular and kidney disease outcomes.

Dr. Wanner has published more than 700 scientific papers and articles on rare and common kidney diseases, most of them in major journals. Until recently, he was Editor of the *Journal of Renal Nutrition* and Associate Editor of the *Clinical Journal of the American Society of Nephrology*. Dr. Wanner was previously a member of the KDIGO Executive Committee and chair of the European Renal Association-European Dialysis and Transplantation Association (ERA-EDTA) Registry. He has received the Outstanding Clinical Contributions to Nephrology award from the ERA-EDTA in 2016, and the Franz Volhard Medaille from the German Society of Nephrology in 2018. He was awarded a doctor *honoris causa* from the Charles University, Prague, Czech Republic, in 2012. Dr. Wanner is President of the ERA-EDTA for the June 2020–2023 term.

Board member: Bayer Pharmaceuticals, Boehringer Ingelheim, Genzyme-Sanofi, Gilead, GSK, Merck Sharp & Dohme, and Tricida

Consultant: Akebia, Fresenius Medical Care, Reata Pharmaceuticals, and Vifor Fresenius Medical Care Renal Pharma

Speaker: AstraZeneca, B. Braun, Boehringer Ingelheim, Eli Lilly and Company, Fresenius Medical Care, Genzyme-Sanofi, Merck Sharp & Dohme, Novartis, Shire

Katy G. Wilkens, MS, RD, believes the primary role of the renal dietitian is to teach. Whether it is writing, speaking at events, educating peers and students, demonstrating healthy cooking techniques on television, developing patient education materials, or sitting down with one of her hemodialysis patients, Katy finds it rewarding to offer information that can

lead others to a healthier future.

The Nutrition and Fitness Services manager of Northwest Kidney Centers, Seattle, WA, USA, where she oversees the care of over 1800 dialysis patients, Katy has worked in renal nutrition for 40 years. In addition to helping her patients navigate their dialysis diet, she mentors dozens of dietetic students in rotations at Northwest Kidney Centers each year and educates fellow health care professionals such as physicians, renal fellows, nurses, and social workers.

Katy founded the Washington State Council on Renal Nutrition and the Northwest Renal Dietitians Conference, helping renal dietitians across the 5-state Northwest region connect and network. She is heavily involved in community outreach, speaking at numerous community health events and nutrition and renal conferences, and discussing healthy nutrition regularly on the radio and TV.

Katy is the author of the renal chapter in the internationally recognized *Food, Nutrition and Diet Therapy* textbook and the original American Dietetic Association's *Suggested Guidelines for the Care of Renal Patients*. Ms. Wilkens is the

editor and author of a nutrition workbook for patients, *Nutrition, the Art of Good Eating for People on Dialysis*. She writes regular nutrition columns for a variety of newspapers, including *Westside Weekly*, *Ballard News-Tribune*, *AgeWise King County*, King County's Senior Services newsletter, NKF newsletters, and others.

Ms. Wilkens has been awarded the Clyde Shields Award for Distinguished Service, in honor of the first dialysis patient in the world. She is a recipient of the Susan Knapp Excellence in Education Award from the NKF in 2013, which is awarded to a renal dietitian who has demonstrated exceptional contributions to renal nutrition education. In 2019, Katy was awarded the Joel Kopple Award by the NKF in appreciation of outstanding service and dedication to renal nutrition. Her most prized award is the Pillar award given by her peers at Northwest Renal Dietitians for outstanding lifelong commitment to nephrology.

Ms. Wilkens declared no competing interests.

Sophia Zoungas, MBBS, FRACP, PhD, is the head of Monash University's School of Public Health and Preventive Medicine, Melbourne, Victoria, Australia, and also leads the School's Metabolism, Ageing and Genomics Division. She is an endocrinologist with clinical appointments at both Alfred Health

and Monash Health, Melbourne, Victoria, Australia. She leads clinical and health services research groups and collaborates extensively both locally and internationally in the specialty areas of diabetes, cardiovascular disease, kidney disease, and healthy aging. She served as president of the Australian Diabetes Society from 2016 to 2018 and clinical director of the National Association of Diabetes Centres from 2009 to 2019. Sophia has over 200 publications in peer-reviewed journals, including the *New England Journal of Medicine*, *Lancet*, *Annals of Internal Medicine*, *British Medical Journal*, and *Nature Reviews*.

Advisory board member: AstraZeneca, Boehringer Ingelheim*, Merck Sharp & Dohme Australia*, Novo Nordisk*, Sanofi**

*Speaker bureaus: Servier Laboratories Australia**

*Expert committee: Eli Lilly and Company**

**Monies paid to institution.*

KDIGO Chairs

Michel Jadoul, MD, received his MD degree in 1983 at the Université Catholique de Louvain (UCLouvain), Brussels, Belgium. Dr. Jadoul trained in internal medicine and nephrology under the mentorship of Professor Charles van Ypersele de Strihou. He has served as chair at the Department of Nephrology of the Cliniques Universitaires Saint-Luc since

2003 and is currently a full clinical professor at UCLouvain. Dr. Jadoul's clinical activities focus on the follow-up of hemodialysis and CKD patients, and his main research interests include β 2-microglobulin amyloidosis, hepatitis C, and other complications (e.g., falls, bone fractures, sudden death) in hemodialysis patients, as well as cardiovascular complications after kidney transplantation and various causes of kidney disease (e.g., drug-induced).

Dr. Jadoul has coauthored over 260 scientific papers, most of them published in major nephrology journals. He is currently serving as a theme editor of *Nephrology Dialysis Transplantation*, and he is also a country co-investigator for the Dialysis Outcomes and Practice Patterns Study (DOPPS) (2001–present). In 2008, he received the international distinguished medal from the US NKF. He was previously a member of the KDIGO Executive Committee (2010–2015) and the European Renal Association–European Dialysis and Transplantation Association Council (2013–2016). Presently, Dr. Jadoul is a KDIGO Co-Chair.

Consultant: Astellas*, AstraZeneca*, Merck Sharp & Dohme*, Mundipharma*, Vifor Fresenius Medical Care Renal Pharma*

Expert testimony: Vifor Fresenius Medical Care Renal Pharma*

Grants: Amgen*, Janssen-Cilag*, Otsuka*, Roche*

Speaker: Amgen*, Menarini*, Merck Sharp & Dohme*, Mundipharma, Vifor Fresenius Medical Care Renal Pharma*

Travel: Amgen*, Sanofi*

*Monies paid to institution.

Wolfgang C. Winkelmayer, MD, MPH, ScD, is the Gordon A. Cain Chair of Nephrology and professor of medicine at Baylor College of Medicine, Houston, TX, USA. Dr. Winkelmayer received his medical degree (1990) from the University of Vienna, Austria, and later earned a Master of Public Health in health care management (1999) and a Doctor of Science in

health policy (2001) from Harvard University, Cambridge, MA, USA. He then spent 8 years on the faculty of Brigham and Women's Hospital and Harvard Medical School, where he established himself as a prolific investigator and leader in the discipline of comparative-effectiveness research as it pertains to patients with kidney disease. From 2009 to 2014, he was the director of clinical research in the Division of Nephrology at Stanford University School of Medicine, Palo Alto, CA, USA. He assumed his current position as chief of nephrology at Baylor College of Medicine in September 2014. His main areas of research interest include comparative effectiveness and safety research of treatment strategies for anemia, as well as of various interventions for cardiovascular disease in patients with kidney disease. Dr. Winkelmayer is a member of the American Society of Clinical Investigation. His clinical

passion lies in providing quality kidney care to the predominantly disadvantaged and un(der)insured population in the public safety net health system of Harris County, TX, USA. Dr. Winkelmayer has authored over 300 peer-reviewed publications, and he has a particular interest in medical publishing. He currently serves as associate editor for the *Journal of the American Medical Association*, was a co-editor of the *American Journal of Kidney Disease* from 2007 to 2016, and has been appointed to several other editorial boards of leading nephrology and epidemiology journals. He also volunteers his time toward important initiatives of the American Society of Nephrology (e.g., Public Policy Board), and he joined KDIGO volunteer leadership as an executive committee member in 2015 and has served as its Co-Chair since 2016.

Consultant: Akebia, Amgen, AstraZeneca, Bayer, Daiichi Sankyo, Relaysa, Vifor Fresenius Medical Care Renal Pharma

Methods Chair

Marcello A. Tonelli, MD, SM, MSc, FRCPC, is Senior Associate Dean (Clinical Research) at the Cumming School of Medicine and Associate Vice President (Health Research) at the University of Calgary, Canada. He received an MD from the University of Western Ontario, an SM in epidemiology from Harvard University, MA, USA, and an MSc in health policy

from Imperial College London, UK. He is a nephrologist and Professor at the University of Calgary.

Dr. Tonelli is the past President of the Canadian Society of Nephrology, a past Councillor of the ISN, and a past member of the KDIGO board of directors. Dr. Tonelli is chair emeritus of the Canadian Task Force for Preventive Health Care, a national panel of experts that makes recommendations about preventive health services to Canada's 36,000 family physicians.

A unique aspect of Dr. Tonelli's research program includes partnering with regional, provincial, and national decision-makers to ensure that the findings will be used to produce rational health policy.

Speaker bureaus: B. Braun*

*Monies donated to charity.

Evidence review team

Jonathan C. Craig, MBChB, DipCH, FRACP, M Med (Clin Epi), PhD, Evidence Review Team Director, is an internationally recognized clinician and scientist and holds the position of vice president and executive dean of the College of Medicine & Public Health at Flinders University, Adelaide, South Australia. Professor Craig has made a significant contribution to the clinical research landscape in

the prevention, identification, management, and treatment of CKD, particularly in relation to children and in indigenous communities.

He has led the formation of state, national, and international networks to conduct high-quality, relevant trials in children. He has been instrumental in the development and implementation of best-practice methods and guidelines relating to CKD in Australia and globally. Professor Craig's many current advisory roles include member of the National Health and Medical Research Council's (NHMRC) Health Translation Advisory Committee, the Pharmaceutical Benefits Advisory Committee, Medical Services Advisory Committee, and Commonwealth Department of Health Life Savings Drug Program.

He is a past member of the World Health Organization expert review panel for global strategy and plan of action on public health, innovation and intellectual property, a past chairman of the Steering Group of the Cochrane Collaboration, and a past member of the Expert Advisory Group for the Structural Review of NHMRC's Grant Program.

Dr. Craig declared no competing interests.

Suetonia C. Palmer, MBChB, FRACP, PhD, Evidence Review Team Co-Director, is an academic nephrologist at the University of Otago at Christchurch in New Zealand. She studied medicine at the University of Otago, graduating in 1995. She became a fellow of the Royal Australasian College of Physicians in Nephrology in 2005. She later completed a PhD in 2010 on the link between kidney function and heart health and a 2-year postdoctoral fellowship in Boston, MA, USA, at the Brigham and Women's Hospital.

Dr. Palmer began as an author with the Cochrane Renal Group in 2004 during her training to become a nephrologist. Through systematic reviews, she discovered a passion for understanding more about the amount and quality of evidence we have to make good clinical decisions in nephrology. She is actively engaged in the conduct of systematic reviews of interventions (the treatments we use), prognosis (whether risk factors for disease link to important outcomes), and trial quality (how good is the evidence on which to base our decisions).

Dr. Palmer enjoys training others in systematic review and meta-analysis using an evidence-based approach to research. She has strong collaborative links with researchers in Italy, Australia, Europe, and North America, with an increasing research output, including recent publications in key internal medicine and nephrology journals.

Dr. Palmer declared no competing interests.

Giovanni F.M. Strippoli, MD, MPH, M Med (Clin Epi), PhD, Evidence Review Team Co-Director, has made significant contributions to clinical research in CKD, with particular focus on prevention of kidney disease and management of kidney failure, including hemodialysis, peritoneal dialysis, and kidney transplantation. He has contributed strongly to the development of policy in the area of kidney disease management through an international network designing and conducting epidemiologic studies in the field, including systematic reviews, randomized trials, and cohort

studies, among others. Professor Strippoli has been an active contributor in his positions as chairman, deputy chairman, and council in nephrology societies including the ISN and the Italian Society of Nephrology, as well as editorial positions in nephrology and general medicine scientific journals.

Dr. Strippoli declared no competing interests.

Martin Howell, PhD, Assistant Project Director, is a senior research fellow in health economics in the Sydney School of Public Health (University of Sydney), Sydney, New South Wales, Australia. Since 2009, Martin has been responsible for evidence review and synthesis and the development of over 20 clinical practice guidelines for the Kidney

Health Australia—Caring for Australasians with Renal Impairment (KHA-CARI) guidelines group. His research focuses on applied health economics, predominantly in the areas of assessment of preferences using discrete choice methods and economic evaluations. His PhD project involved the application of a type of choice experiment known as a Best Worst Scaling survey to elicit preferences of recipients of kidney transplants for outcomes after transplantation. This methodology has since been applied to address a diverse range of health-related issues. He is currently leading the economic evaluations of 9 active clinical trials. He is an author on 57 publications (first author on 10). These publications show the broad application of his research from clinical trials to translation of clinical evidence to clinical practice guidelines and patient-centered care.

Dr. Howell declared no competing interests.

David J. Tunnicliffe, PhD, Evidence Review Project Team Leader and Project Manager, is a research fellow at the University of Sydney, School of Public Health, Sydney, and the Centre for Kidney Research at the Children's Hospital at Westmead, Westmead, New South Wales, Australia. He was awarded his PhD in 2018 at the University of

Sydney. David has a research interest in meta-research and the utilization of living evidence in the management of CKD, and teaching epidemiology, which he does through the Masters (Medicine) of Clinical Epidemiology, as a unit coordinator of introductions to systematic reviews.

As part of Cochrane Kidney and Transplant, Dr. Tunnicliffe has served as the evidence review project team leader and project manager for the KDIGO 2020 Clinical Practice Guideline for Diabetes Management in CKD, providing methodological expertise on evidence synthesis and guideline development. His role was key in coordinating the formation of key clinical questions to guide literature searching and

leading the data extraction, critical appraisal, meta-analysis, and evidence grading.

Dr. Tunnicliffe declared no competing interests.

Fiona Russell, PhD, Managing Editor, Cochrane Kidney and Transplant, has more than 20 years of experience at media organizations such as News Corp and Fairfax Media in a variety of editorial positions, including reporter, sub-editor, deputy editor, and production editor. Two years as an information technology supervisor led to an ongoing technological change management role at both companies, developing new system procedures and workflows, and providing training solutions for new and existing staff.

During her editorial career, Fiona gained a bachelor's degree in journalism, international relations, and literary studies; a graduate bachelor's degree in cognitive science; and a PhD in comparative cognition research. She has been the managing editor of *Cochrane Kidney and Transplant* since October 2015.

Grants/grants pending: National Health and Medical Research Council of Australia

Gail Y. Higgins, BA, Grad Ed, Grad Dip LibSc, Information Specialist, completed a bachelor's degree in arts, a graduate diploma in education from the University of Sydney, Sydney, New South Wales, Australia, and a graduate diploma in Library Science from Kuring-gai College of Advanced Education. Following a number of years as a teacher librarian, she changed tack and spent 3 years with the New South Wales TAFE Information Systems Division. After that, she joined the University of Sydney Library and worked as a pharmacy librarian and then as an internet training librarian. She has worked as an information specialist for the Cochrane Haematological Malignancies Group in Cologne, Germany, and the Cochrane Cancer Network in Oxford, UK. In 2007 and 2008, she completed a secondment with the World Health Organization in Geneva, Switzerland, on the International Clinical Trials Registry Platform (ICTRP) project.

Ms. Higgins declared no competing interests.

Tess E. Cooper, MPH, MSc (Evidence-based Health Care), Research Associate, has completed an MSc in evidence-based health care, a Master of Public Health, and a bachelor's degree in population health and marketing. Tess is the in-house systematic reviewer for the Cochrane Kidney and Transplant Review Group, based at the University of Sydney, Sydney, New South Wales, Australia. In addition, Ms. Cooper works with several other Cochrane Review groups, including the Pain; Palliative and Supportive Care; Ear, Nose, and Throat (ENT); and Skin groups, based in the United Kingdom. She has research experience in evidence-based health care, long-term cohort studies, and chronic disease prevention, and she is a current PhD candidate researching kidney transplant patients.

Grants/grants pending: Australian government PhD scholarship.

Nicole Evangelidis, MPH, MPhil, Research Associate, is a public health researcher at the Centre for Kidney Research at the University of Sydney, Sydney, New South Wales, Australia. She has experience in chronic disease prevention, patient-centered research, and the development of core outcome sets. Nicole is interested in diet and lifestyle changes for the prevention of chronic disease. Nicole undertook key aspects of the evidence review for the KDIGO 2020 Clinical Practice Guideline for Diabetes Management in CKD, including data extraction, synthesis, and preparation of evidence summaries.

Ms. Evangelidis declared no competing interests.

Brydee Cashmore, MPH, Research Associate, has a Master of Public Health from the University of Sydney, Sydney, New South Wales, Australia, as well as a bachelor's degree in science, a double major in physiology and human nutrition, a graduate diploma in science in psychology, and a postgraduate diploma in science in human nutrition from Massey University, New Zealand. Ms. Cashmore is a researcher at the Centre for Kidney Research at the University of Sydney, where she undertakes evidence review and synthesis for Cochrane Kidney and Transplant and the Kidney Health Australia—Caring for Australasians with Renal Impairment Guideline group. Ms. Cashmore was involved across all of the KDIGO Diabetes guideline subtopics and undertook key aspects of the evidence review, including data extraction, evidence synthesis, and the writing and preparation of evidence summaries in MAGICapp.

Ms. Cashmore declared no competing interests.

Rabia Khalid, MND, Research Associate, graduated from the University of Sydney, Sydney, New South Wales, Australia, in 2016 with a Master of Nutrition and Dietetics. Since then, Ms. Khalid has been working as an accredited practicing dietitian in the community. In 2017, she started her additional role as a researcher at the Centre for Kidney Research, where her role has ranged from helping with guideline development to assisting with and coordinating clinical trials. Her passion lies in increasing the availability of evidence-based knowledge for the general public.

Ms. Khalid declared no competing interests.

Claris Teng, BPsych (Hons), Research Associate, is a PhD candidate at the University of Sydney, Sydney, New South Wales, Australia. Her thesis title is "Perspectives and Preferences of People with Dementia and Their Caregivers About Long-Term Care: Establishing a Person-Centered Framework for Decision-Making." As a research associate, Ms. Teng undertook key aspects of the evidence review for the KDIGO 2020 Clinical Practice Guideline for Diabetes Management in CKD, including data extraction, synthesis, and preparation of evidence summaries.

Ms. Teng declared no competing interests.

Patrizia Natale, MSc (ClinEpi), Research Associate, has completed an MSc in Clinical Epidemiology at the University of Sydney, and a bachelor's degree in Pharmacy. Patrizia is a researcher at the Centre of Kidney Research at the University

of Sydney, and she has experience in Cochrane Systematic Reviews in patients with all stages of CKD (including patients undergoing dialysis and kidney transplant recipients), and in the design and conduct of randomized controlled trials and long-term cohort studies. She is a PhD candidate in nephrology and kidney transplantation at the University of Bari, Italy.

Ms. Natale declared no competing interest.

Marinella Ruospo, PhD, MSc (ClinEpi) is a research fellow at the University of Bari, Italy. She has more than 10 years' experience in design and conduct of epidemiological studies and evidence syntheses. She is a molecular biologist. Her research during the years of doctoral and postdoctoral studies has focused on patients with CKD and evidence-based medicine.

Ms. Ruospo declared no competing interest.

Valeria Saglimbene, PhD is a research fellow at the University of Sydney, Australia and the University of Bari, Italy. She is a clinical epidemiologist with over 10 years' experience in design, conduct and publication of randomized trials, cohort studies, and systematic reviews/meta-analysis. She has a Bachelor of Pharmaceutical Chemistry from the University of Palermo (Italy), a Master in Clinical Epidemiology, and a PhD in Medicine from the School of Public Health at University of Sydney. During the recent years, her research has been

focusing on diet for prevention of adverse patient-centered outcomes in CKD.

Ms. Saglimbene declared no competing interest.

Min Jun, PhD, Research Associate, is a senior research fellow in the renal and metabolic division, conjoint senior lecturer at the University of New South Wales, Sydney, New South Wales, Australia, and an National Health and Medical Research Council's Early Career Fellow. He holds a PhD (2012) and MScMed (ClinEpi) in clinical epidemiology from the University of Sydney, Sydney, New South Wales, Australia, and has completed a 3.5-year international postdoctoral fellowship based at the Cumming School of Medicine, University of Calgary, Calgary, Alberta, Canada. He has concurrently held postdoctoral fellowships from the Canadian Institutes of Health Research (CIHR) and Alberta Innovates Health Solutions (AIHS) during his tenure in Canada.

Dr. Jun's research interests include the use of large trial and real-world, linked population-based data sources to better understand current and potential management strategies in kidney disease, as well as exploring the associations between various risk factors and clinically important outcomes among individuals with chronic disease.

*Expert advisory group: NPS MedicineWise (Gilead Sciences)
Grants/grants pending: National Health and Medical Research Council of Australia, VentureWise*

Acknowledgments

A special debt of gratitude is owed to the KDIGO Co-Chairs, Michel Jadoul and Wolfgang C. Winkelmayer, and immediate past Co-Chair David C. Wheeler, for their invaluable oversight throughout the development of this guideline. In particular, we thank Jonathan Craig, Martin Howell, David Tunnicliffe, and the ERT members for their substantial contribution to the rigorous assessment of the available evidence. We also acknowledge Cello Tonelli and Lyubov Lytvyn for their guidance on strengthening the linkage between the recommendations and the evidence base and for striving to improve on the format to better meet KDIGO's aspiration for a "living" guideline that is consistently kept up-to-date, and above all, useful and informative to practicing clinicians. We thank Debbie Maizels for her vital contributions to the artwork presented in this guideline.

We are especially grateful to the Work Group members for their expertise throughout the entire process of literature review, data extraction, meeting participation, and the critical writing and editing of the statements and rationale, which made the publication of this guideline possible. The generous gift of their time and dedication is greatly appreciated. Finally, and on behalf of the Work Group, we gratefully acknowledge the careful assessment of the draft guideline by external reviewers. The Work Group considered all of the valuable comments made, and where appropriate, suggested changes were incorporated into the final publication. The following individuals provided feedback during the public review of the draft guideline:

Georgi Abraham, Patricia Abreu, Lengani Adama, Baris Afsar, Shaza Ahmed, Raheel Ahmed, Saeideh Akhavi-pour, Saeed M.G. Al-Ghamdi, Laith Al-Rabadi, Ala Ali, Radica Z. Alicic, Mona N. Alrukhaimi, Pablo Amair, Samaya J. Anumudu, Francisco Araujo, Mustafa Arici, Mariano Arriola, Suheir Assady, Livia Azeredo, Tarek Bahbah, Joan Barrot, Rommel Bataclan, Richard M. Bergental, Vijay Bhavi, Jaime Blais, Hristinka Borisova, Jordi Bover, Karen Burchell, Charles Cartou, Rajasekara Chakravarthi Madarasu, Richard Chan, Alex R. Chang, David Z. Cherney, Rolando Claire-Del Granado, Jan Claussen, Sarah Coles, Vanessa Cullen, Filippo De Stefano, Goffredo Del Rosso, Mirela Dobre, Phuong Dollar, Dustin Dunham, Magdy Elsharkawy, Javier Escalada,

Mota Eugen, Maria Fernanda Slon Roblero, Loreto Fernandez Lorente, Nancy Foss, Denis Fouque, Kevin Fowler, Allon N. Friedman, Marie Frimodt-Møller, Alvaro Garcia, Camilo García, Nuria Garcia-Fernandez, Henry Gaviria, Mohammed Abdel Gawad, Giuseppe Giannattasio, Vinicius Gomes de Lima, Kathy Harvey, Irl B. Hirsch, Anh Hoang, Lai Seong Hooi, Chiu-Ching Huang, Jorge Huertas, Trung Huynh, Cibele Isaac Saad Rodrigues, Kunitoshi Iseki, Maria José Soler, Nada Kanaan, Rumezta Turan Kazancioglu, Said Khamis, Arif Khwaja, Kostadin Kostadinov, Tolga Kuzu, Claudia Leiva, Edgar V. Lerma, Lingyun Li, Randie Little, Giovanni Liviano, Lara Lucena, Jose Luis Górriz, Partha Pratim Mandal, Michel Marre, Alberto Martínez-Castelao, Roy O. Mathew, Chandra Mauli Jha, Linda McCann, Peter A. McCullough, Alaciél Melissa Palacios Guillén, Enisa Mesic, Sergio Mezzano, Olga Mironova, Mark E. Molitch, Amy K. Mottl, Mariana Murea, Masaomi Nangaku, Ruba Nashawati, Juan Navarro-González, Robert G. Nelson, Joshua J. Neumiller, Khalid Omer, Vud-dhidej Ophascharoensuk, Alberto Ortiz, Marlies Ostermann, Jaganathan Palanivel, Gianfranco Parati, Ishan Parekh, Emil Paskalev, Padmalatha Patakamuri, Saime Paydas, Vlado Perkovic, Elizabeth Pertiwi, Alfonso Pobes, Dwarakanathan Ranganathan, Muhammad Abdur Razzak, Rafael Santamaria, Estefania Santos, Michael Schwenk, Nigar Sekercioglu, Deepak Sharma, Alexander Shutov, Bhupinder Singh, Habib Skhiri, Laura Solá, Amin Soliman, Hala Sonallah, Danielle Souza, Suzanne Steiner, Ramon Devesa Such, Rita S. Suri, Charles R. Swanepoel, Kouichi Tamura, Ekamol Tantisattamo, Irma Tchokhanelidze, Carlos Tilac, Yusuke Tsukamoto, Sri Lekha Tummalapalli, Markus van der Giet, Evgeniy Vazellov, Janelle Vicknair, Benjamin Wancjer, Talia Weinstein, David C. Wheeler, Angela Yee-Moon Wang, Helen Yeh, Weiming Zhang, Ming-Hui Zhao, Carmine Zoccali, and Patrice Zyry.

Participation in the review does not necessarily constitute endorsement of the content of this report by the above individuals or the organizations or institutions they represent.

Ian H. de Boer, MD, MS
Peter Rossing, MD, DMSc
Work Group Co-Chairs

References

- Arnett DK, Khera A, Blumenthal RS. 2019 ACC/AHA guideline on the primary prevention of cardiovascular disease: part 1, lifestyle and behavioral factors. *JAMA Cardiol.* 2019;4:1043–1044.
- Levine GN, Bates ER, Bittl JA, et al. 2016 ACC/AHA guideline focused update on duration of dual antiplatelet therapy in patients with coronary artery disease: a report of the American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines. *J Am Coll Cardiol.* 2016;68:1082–1115.
- Jardine MJ, Ninomiya T, Perkovic V, et al. Aspirin is beneficial in hypertensive patients with chronic kidney disease: a post-hoc subgroup analysis of a randomized controlled trial. *J Am Coll Cardiol.* 2010;56:956–965.
- Perkovic V, Agarwal R, Fioretto P, et al. Management of patients with diabetes and CKD: conclusions from a “Kidney Disease: Improving Global Outcomes” (KDIGO) Controversies Conference. *Kidney Int.* 2016;90:1175–1183.
- Rawshani A, Rawshani A, Franzen S, et al. Risk factors, mortality, and cardiovascular outcomes in patients with type 2 diabetes. *N Engl J Med.* 2018;379:633–644.
- Gaede P, Oellgaard J, Carstensen B, et al. Years of life gained by multifactorial intervention in patients with type 2 diabetes mellitus and microalbuminuria: 21 years follow-up on the Steno-2 randomised trial. *Diabetologia.* 2016;59:2298–2307.
- Gaede P, Vedel P, Larsen N, et al. Multifactorial intervention and cardiovascular disease in patients with type 2 diabetes. *N Engl J Med.* 2003;348:383–393.
- Breyer MD, Susztak K. The next generation of therapeutics for chronic kidney disease. *Nat Rev Drug Discov.* 2016;15:568–588.
- Parving HH, Lehnert H, Brochner-Mortensen J, et al. The effect of irbesartan on the development of diabetic nephropathy in patients with type 2 diabetes. *N Engl J Med.* 2001;345:870–878.
- Makino H, Haneda M, Babazono T, et al. Prevention of transition from incipient to overt nephropathy with telmisartan in patients with type 2 diabetes. *Diabetes Care.* 2007;30:1577–1578.
- Brenner BM, Cooper ME, de Zeeuw D, et al. Effects of losartan on renal and cardiovascular outcomes in patients with type 2 diabetes and nephropathy. *N Engl J Med.* 2001;345:861–869.
- Keane WF, Brenner BM, de Zeeuw D, et al. The risk of developing end-stage renal disease in patients with type 2 diabetes and nephropathy: the RENAAL study. *Kidney Int.* 2003;63:1499–1507.
- Strippoli GF, Bonifati C, Craig M, et al. Angiotensin converting enzyme inhibitors and angiotensin II receptor antagonists for preventing the progression of diabetic kidney disease. *Cochrane Database Syst Rev.* 2006;6:CD006257.
- The EUCLID Study Group. Randomised placebo-controlled trial of lisinopril in normotensive patients with insulin-dependent diabetes and normoalbuminuria or microalbuminuria. *Lancet.* 1997;349:1787–1792.
- Ahmad J, Shafique S, Abidi SM, et al. Effect of 5-year enalapril therapy on progression of microalbuminuria and glomerular structural changes in type 1 diabetic subjects. *Diabetes Res Clin Pract.* 2003;60:131–138.
- Ahmad J, Siddiqui MA, Ahmad H. Effective postponement of diabetic nephropathy with enalapril in normotensive type 2 diabetic patients with microalbuminuria. *Diabetes Care.* 1997;20:1576–1581.
- Bakris GL, Barnhill BW, Sadler R. Treatment of arterial hypertension in diabetic humans: importance of therapeutic selection. *Kidney Int.* 1992;41:912–919.
- Bakris GL, Slataper R, Vicknair N, et al. ACE inhibitor mediated reductions in renal size and microalbuminuria in normotensive, diabetic subjects. *J Diabetes Complications.* 1994;8:2–6.
- Bojestig M, Karlberg BE, Lindstrom T, et al. Reduction of ACE activity is insufficient to decrease microalbuminuria in normotensive patients with type 1 diabetes. *Diabetes Care.* 2001;24:919–924.
- Capek M, Schnack C, Ludvik B, et al. Effects of captopril treatment versus placebo on renal function in type 2 diabetic patients with microalbuminuria: a long-term study. *Clin Investig.* 1994;72:961–966.
- Chase HP, Garg SK, Harris S, et al. Angiotensin-converting enzyme inhibitor treatment for young normotensive diabetic subjects: a two-year trial. *Ann Ophthalmol.* 1993;25:284–289.
- Cordonnier DJ, Pinel N, Barro C, et al. Expansion of cortical interstitium is limited by converting enzyme inhibition in type 2 diabetic patients with glomerulosclerosis. The Diabiopsies Group. *J Am Soc Nephrol.* 1999;10:1253–1263.
- Crepaldi G, Carta Q, Deferrari G, et al. Effects of lisinopril and nifedipine on the progression to overt albuminuria in IDDM patients with incipient nephropathy and normal blood pressure. The Italian Microalbuminuria Study Group in IDDM. *Diabetes Care.* 1998;21:104–110.
- Garg S, Chase HP, Jackson WE, et al. Renal and retinal changes after treatment with Ramipril and pentoxifylline in subjects with IDDM. *Ann Ophthalmology-Glaucoma.* 1998;30:33–37.
- Hansen KW, Klein F, Christensen PD, et al. Effects of captopril on ambulatory blood pressure, renal and cardiac function in microalbuminuric type 1 diabetic patients. *Diabetes Metab.* 1994;20:485–493.
- Hommel E, Jensen B, Parving H. Long-term effect of captopril on kidney function in normotensive insulin dependent diabetic patients (iddm) with diabetic nephropathy [abstract]. *J Am Soc Nephrol.* 1995;6:450.
- Jerums G, Allen TJ, Campbell DJ, et al. Long-term comparison between perindopril and nifedipine in normotensive patients with type 1 diabetes and microalbuminuria. *Am J Kidney Dis.* 2001;37:890–899.
- Katayama S, Kikkawa R, Isogai S, et al. Effect of captopril or imidapril on the progression of diabetic nephropathy in Japanese with type 1 diabetes mellitus: a randomized controlled study (JAPAN-IDDM). *Diabetes Res Clin Pract.* 2002;55:113–121.
- Laffel LM, McGill JB, Gans DJ. The beneficial effect of angiotensin-converting enzyme inhibition with captopril on diabetic nephropathy in normotensive IDDM patients with microalbuminuria. North American Microalbuminuria Study Group. *Am J Med.* 1995;99:497–504.
- Lewis EJ, Hunsicker LG, Bain RP, et al. The effect of angiotensin-converting-enzyme inhibition on diabetic nephropathy. The Collaborative Study Group. *N Engl J Med.* 1993;329:1456–1462.
- Lewis EJ, Hunsicker LG, Clarke WR, et al. Renoprotective effect of the angiotensin-receptor antagonist irbesartan in patients with nephropathy due to type 2 diabetes. *N Engl J Med.* 2001;345:851–860.
- Marre M, Leblanc H, Suarez L, et al. Converting enzyme inhibition and kidney function in normotensive diabetic patients with persistent microalbuminuria. *Br Med J (Clin Res Ed).* 1987;294:1448–1452.
- Maschio G, Alberti D, Janin G, et al. Effect of the angiotensin-converting-enzyme inhibitor benazepril on the progression of chronic renal insufficiency. The Angiotensin-Converting-Enzyme Inhibition in Progressive Renal Insufficiency Study Group. *N Engl J Med.* 1996;334:939–945.
- Mathiesen ER, Hommel E, Giese J, et al. Efficacy of captopril in postponing nephropathy in normotensive insulin-dependent diabetic patients with microalbuminuria. *BMJ.* 1991;303:81–87.
- Mauer M, Zinman B, Gardiner R, et al. Renal and retinal effects of enalapril and losartan in type 1 diabetes. *N Engl J Med.* 2009;361:40–51.
- Muirhead N, Feagana BF, Mahona J, et al. The effects of valsartan and captopril on reducing microalbuminuria in patients with type 2 diabetes mellitus: a placebo-controlled trial. *Curr Ther Res.* 1999;60:650–660.
- Nankervis A, Nicholls K, Kilmartin G, et al. Effects of perindopril on renal histomorphometry in diabetic subjects with microalbuminuria: a 3-year placebo-controlled biopsy study. *Metabolism.* 1998;47:12–15.
- O’Hare P, Bilbous R, Mitchell T, et al. Low-dose ramipril reduces microalbuminuria in type 1 diabetic patients without hypertension: results of a randomized controlled trial. *Diabetes Care.* 2000;23:1823–1829.
- Phillips PJ, Phillipou G, Bowen KM, et al. Diabetic microalbuminuria and cilazapril. *Am J Med.* 1993;94:585–605.
- Ravid M, Savin H, Jutrin I, et al. Long-term stabilizing effect of angiotensin-converting enzyme inhibition on plasma creatinine and on

proteinuria in normotensive type II diabetic patients. *Ann Intern Med.* 1993;118:577–581.

41. Romero R, Salinas I, Lucas A, et al. Renal function changes in microalbuminuric normotensive type II diabetic patients treated with angiotensin-converting enzyme inhibitors. *Diabetes Care.* 1993;16:597–600.
42. Sano T, Kawamura T, Matsumae H, et al. Effects of long-term enalapril treatment on persistent micro-albuminuria in well-controlled hypertensive and normotensive NIDDM patients. *Diabetes Care.* 1994;17:420–424.
43. Tong PC, Ko GT, Chan WB, et al. The efficacy and tolerability of fosinopril in Chinese type 2 diabetic patients with moderate renal insufficiency. *Diabetes Obes Metab.* 2006;8:342–347.
44. Imai E, Chan JC, Ito S, et al. Effects of olmesartan on renal and cardiovascular outcomes in type 2 diabetes with overt nephropathy: a multicentre, randomised, placebo-controlled study. *Diabetologia.* 2011;54:2978–2986.
45. Mehdi UF, Adams-Huet B, Raskin P, et al. Addition of angiotensin receptor blockade or mineralocorticoid antagonism to maximal angiotensin-converting enzyme inhibition in diabetic nephropathy. *J Am Soc Nephrol.* 2009;20:2641–2650.
46. Perrin NE, Jaremko GA, Berg UB. The effects of candesartan on diabetes glomerulopathy: a double-blind, placebo-controlled trial. *Pediatr Nephrol.* 2008;23:947–954.
47. Tan KC, Chow WS, Ai VH, et al. Effects of angiotensin II receptor antagonist on endothelial vasomotor function and urinary albumin excretion in type 2 diabetic patients with microalbuminuria. *Diabetes Metab Res Rev.* 2002;18:71–76.
48. Weil EJ, Fufaa G, Jones LI, et al. Effect of losartan on prevention and progression of early diabetic nephropathy in American Indians with type 2 diabetes. *Diabetes.* 2013;62:3224–3231.
49. Makani H, Messerli FH, Romero J, et al. Meta-analysis of randomized trials of angioedema as an adverse event of renin-angiotensin system inhibitors. *Am J Cardiol.* 2012;110:383–391.
50. Coresh J, Heerspink HJL, Sang Y, et al. Change in albuminuria and subsequent risk of end-stage kidney disease: an individual participant-level consortium meta-analysis of observational studies. *Lancet Diabetes Endocrinol.* 2019;7:115–127.
51. Heerspink HJL, Greene T, Tighiouart H, et al. Change in albuminuria as a surrogate endpoint for progression of kidney disease: a meta-analysis of treatment effects in randomised clinical trials. *Lancet Diabetes Endocrinol.* 2019;7:128–139.
52. Overlack A. ACE inhibitor-induced cough and bronchospasm. Incidence, mechanisms and management. *Drug Saf.* 1996;15:72–78.
53. World Health Organization. The selection and use of essential medicines: report of the WHO Expert Committee, 2017 (including the 20th WHO Model List of Essential Medicines and the 6th Model List of Essential Medicines for Children). Available at: <https://apps.who.int/iris/handle/10665/259481>. Accessed August 14, 2020.
54. Haller H, Ito S, Izzo JL Jr, et al. Olmesartan for the delay or prevention of microalbuminuria in type 2 diabetes. *N Engl J Med.* 2011;364:907–917.
55. Persson F, Lindhardt M, Rossing P, et al. Prevention of microalbuminuria using early intervention with renin-angiotensin system inhibitors in patients with type 2 diabetes: a systematic review. *J Renin Angiotensin Aldosterone Syst.* 2016;17:1470320316652047.
56. Bakris GL, Weir MR. Angiotensin-converting enzyme inhibitor-associated elevations in serum creatinine: Is this a cause for concern? *Arch Intern Med.* 2000;160:685–693.
57. Remuzzi G, Ruggenenti P, Perna A, et al. Continuum of renoprotection with losartan at all stages of type 2 diabetic nephropathy: a post hoc analysis of the RENAAL trial results. *J Am Soc Nephrol.* 2004;15:3117–3125.
58. Schmidt M, Mansfield KE, Bhaskaran K, et al. Serum creatinine elevation after renin-angiotensin system blockade and long term cardiorenal risks: cohort study. *BMJ.* 2017;356:j791.
59. Bullo M, Tschumi S, Bucher BS, et al. Pregnancy outcome following exposure to angiotensin-converting enzyme inhibitors or angiotensin receptor antagonists: a systematic review. *Hypertension.* 2012;60:444–450.
60. Hanssens M, Keirse MJ, Vankelecom F, et al. Fetal and neonatal effects of treatment with angiotensin-converting enzyme inhibitors in pregnancy. *Obstet Gynecol.* 1991;78:128–135.
61. Shotan A, Widerhorn J, Hurst A, et al. Risks of angiotensin-converting enzyme inhibition during pregnancy: experimental and clinical evidence, potential mechanisms, and recommendations for use. *Am J Med.* 1994;96:451–456.
62. Cooper WO, Hernandez-Diaz S, Arbogast PG, et al. Major congenital malformations after first-trimester exposure to ACE inhibitors. *N Engl J Med.* 2006;354:2443–2451.
63. Bateman BT, Patorno E, Desai RJ, et al. Angiotensin-converting enzyme inhibitors and the risk of congenital malformations. *Obstet Gynecol.* 2017;129:174–184.
64. Reardon LC, Macpherson DS. Hyperkalemia in outpatients using angiotensin-converting enzyme inhibitors. How much should we worry? *Arch Intern Med.* 1998;158:26–32.
65. Ahuja TS, Freeman D Jr, Mahnken JD, et al. Predictors of the development of hyperkalemia in patients using angiotensin-converting enzyme inhibitors. *Am J Nephrol.* 2000;20:268–272.
66. Palmer BF. Managing hyperkalemia caused by inhibitors of the renin-angiotensin-aldosterone system. *N Engl J Med.* 2004;351:585–592.
67. Linde C, Bakhai A, Furuland H, et al. Real-world associations of renin-angiotensin-aldosterone system inhibitor dose, hyperkalemia, and adverse clinical outcomes in a cohort of patients with new-onset chronic kidney disease or heart failure in the United Kingdom. *J Am Heart Assoc.* 2019;8:e012655.
68. Singhanian G, Ejaz AA, McCullough PA, et al. Continuation of chronic heart failure therapies during heart failure hospitalization—a review. *Rev Cardiovasc Med.* 2019;20:111–120.
69. Clase CM, Carrero JJ, Ellison DH, et al. Potassium homeostasis and management of dyskalemia in kidney diseases: conclusions from a Kidney Disease: Improving Global Outcomes (KDIGO) Controversies Conference. *Kidney Int.* 2020;97:42–61.
70. Ray K, Dorman S, Watson R. Severe hyperkalaemia due to the concomitant use of salt substitutes and ACE inhibitors in hypertension: a potentially life threatening interaction. *J Hum Hypertens.* 1999;13:717–720.
71. Mukete BN, Rosendorff C. Effects of low-dose thiazide diuretics on fasting plasma glucose and serum potassium—a meta-analysis. *J Am Soc Hypertens.* 2013;7:454–466.
72. Nilsson E, Gasparini A, Arnlov J, et al. Incidence and determinants of hyperkalemia and hypokalemia in a large healthcare system. *Int J Cardiol.* 2017;245:277–284.
73. Roush GC, Ernst ME, Kostis JB, et al. Head-to-head comparisons of hydrochlorothiazide with indapamide and chlorthalidone: antihypertensive and metabolic effects. *Hypertension.* 2015;65:1041–1046.
74. Roush GC, Sica DA. Diuretics for hypertension: a review and update. *Am J Hypertens.* 2016;29:1130–1137.
75. Savage PJ, Pressel SL, Curb JD, et al. Influence of long-term, low-dose, diuretic-based, antihypertensive therapy on glucose, lipid, uric acid, and potassium levels in older men and women with isolated systolic hypertension: The Systolic Hypertension in the Elderly Program. SHEP Cooperative Research Group. *Arch Intern Med.* 1998;158:741–751.
76. Tannen RL. Diuretic-induced hypokalemia. *Kidney Int.* 1985;28:988–1000.
77. Wilmer WA, Rovin BH, Hebert CJ, et al. Management of glomerular proteinuria: a commentary. *J Am Soc Nephrol.* 2003;14:3217–3232.
78. Bakris GL, Pitt B, Weir MR, et al. Effect of patiromer on serum potassium level in patients with hyperkalemia and diabetic kidney disease: the AMETHYST-DN randomized clinical trial. *JAMA.* 2015;314:151–161.
79. Spinowitz BS, Fishbane S, Pergola PE, et al. Sodium zirconium cyclosilicate among individuals with hyperkalemia: a 12-month phase 3 study. *Clin J Am Soc Nephrol.* 2019;14:798–809.
80. Fried LF, Emanuele N, Zhang JH, et al. Combined angiotensin inhibition for the treatment of diabetic nephropathy. *N Engl J Med.* 2013;369:1892–1903.
81. Parving HH, Brenner BM, McMurray JJ, et al. Cardiorenal end points in a trial of aliskiren for type 2 diabetes. *N Engl J Med.* 2012;367:2204–2213.
82. Oxlund CS, Henriksen JE, Tarnow L, et al. Low dose spironolactone reduces blood pressure in patients with resistant hypertension and type 2 diabetes mellitus: a double blind randomized clinical trial. *J Hypertens.* 2013;31:2094–2102.
83. Williams B, MacDonald TM, Morant S, et al. Spironolactone versus placebo, bisoprolol, and doxazosin to determine the optimal treatment for drug-resistant hypertension (PATHWAY-2): a randomised, double-blind, crossover trial. *Lancet.* 2015;386:2059–2068.
84. Bolognani D, Palmer SC, Navaneethan SD, et al. Aldosterone antagonists for preventing the progression of chronic kidney disease. *Cochrane Database Syst Rev.* 2014;4:CD007004.
85. Dhaybi OA, Bakris G. Mineralocorticoid antagonists in chronic kidney disease. *Curr Opin Nephrol Hypertens.* 2017;26:50–55.

86. Bakris GL, Agarwal R, Anker SD, et al. Design and baseline characteristics of the finerenone in reducing kidney failure and disease progression in diabetic kidney disease trial. *Am J Nephrol*. 2019;50:333–344.
87. Agarwal R, Rossignol P, Romero A, et al. Patiromer versus placebo to enable spironolactone use in patients with resistant hypertension and chronic kidney disease (AMBER): a phase 2, randomised, double-blind, placebo-controlled trial. *Lancet*. 2019;394:1540–1550.
88. Trevisan M, de Deco P, Xu H, et al. Incidence, predictors and clinical management of hyperkalaemia in new users of mineralocorticoid receptor antagonists. *Eur J Heart Fail*. 2018;20:1217–1226.
89. Xia J, Wang L, Ma Z, et al. Cigarette smoking and chronic kidney disease in the general population: a systematic review and meta-analysis of prospective cohort studies. *Nephrol Dial Transplant*. 2017;32:475–487.
90. Jhee JH, Joo YS, Kee YK, et al. Secondhand smoke and CKD. *Clin J Am Soc Nephrol*. 2019;14:515–522.
91. Staplin N, Haynes R, Herrington WG, et al. Smoking and adverse outcomes in patients with CKD: The Study of Heart and Renal Protection (SHARP). *Am J Kidney Dis*. 2018;68:371–380.
92. Dinakar C, O'Connor GT. The health effects of electronic cigarettes. *N Engl J Med*. 2016;375:1372–1381.
93. Sawicki PT, Muhlhauser I, Bender R, et al. Effects of smoking on blood pressure and proteinuria in patients with diabetic nephropathy. *J Intern Med*. 1996;239:345–352.
94. Pan A, Wang Y, Talaei M, et al. Relation of smoking with total mortality and cardiovascular events among patients with diabetes mellitus: a meta-analysis and systematic review. *Circulation*. 2015;132:1795–1804.
95. Formanek P, Salisbury-Afshar E, Afshar M. Helping patients with ESRD and earlier stages of CKD to quit smoking. *Am J Kidney Dis*. 2018;72:255–266.
96. Kalkhoran S, Glantz SA. E-cigarettes and smoking cessation in real-world and clinical settings: a systematic review and meta-analysis. *Lancet Respir Med*. 2016;4:116–128.
97. Nakamura K, Nakagawa H, Murakami Y, et al. Smoking increases the risk of all-cause and cardiovascular mortality in patients with chronic kidney disease. *Kidney Int*. 2015;88:1144–1152.
98. Stead LF, Koilpillai P, Fanshawe TR, et al. Combined pharmacotherapy and behavioural interventions for smoking cessation. *Cochrane Database Syst Rev*. 2016;3:CD008286.
99. de Boer IH, DCCT/EDIC Research Group. Kidney disease and related findings in the diabetes control and complications trial/epidemiology of diabetes interventions and complications study. *Diabetes Care*. 2014;37:24–30.
100. DCCT/EDIC Research Group. Effect of intensive diabetes treatment on albuminuria in type 1 diabetes: long-term follow-up of the Diabetes Control and Complications Trial and Epidemiology of Diabetes Interventions and Complications study. *Lancet Diabetes Endocrinol*. 2014;2:793–800.
101. DCCT/EDIC Research Group, de Boer IH, Sun W, et al. Intensive diabetes therapy and glomerular filtration rate in type 1 diabetes. *N Engl J Med*. 2011;365:2366–2376.
102. Zoungas S, Arima H, Gerstein HC, et al. Effects of intensive glucose control on microvascular outcomes in patients with type 2 diabetes: a meta-analysis of individual participant data from randomised controlled trials. *Lancet Diabetes Endocrinol*. 2017;5:431–437.
103. Zoungas S, Chalmers J, Ninomiya T, et al. Association of HbA1c levels with vascular complications and death in patients with type 2 diabetes: evidence of glycaemic thresholds. *Diabetologia*. 2012;55:636–643.
104. NGSP. Available at: <http://ngsp.org/critsumm.asp>. Accessed August 14, 2020.
105. College of American Pathologists. *Hemoglobin A1c (5 Challenge) GH5-C 2019*. Northfield, IL: College of American Pathologists; 2019.
106. Freedman BI, Shihabi ZK, Andries L, et al. Relationship between assays of glycemia in diabetic subjects with advanced chronic kidney disease. *Am J Nephrol*. 2010;31:375–379.
107. Jung M, Warren B, Grams M, et al. Performance of non-traditional hyperglycemia biomarkers by chronic kidney disease status in older adults with diabetes: results from the Atherosclerosis Risk in Communities Study. *J Diabetes*. 2018;10:276–285.
108. Danne T, Nimri R, Battelino T, et al. International consensus on use of continuous glucose monitoring. *Diabetes Care*. 2017;40:1631–1640.
109. Neelofar K, Ahmad J. A comparative analysis of fructosamine with other risk factors for kidney dysfunction in diabetic patients with or without chronic kidney disease. *Diabetes Metab Syndr*. 2019;13:240–244.
110. Williams ME, Mittman N, Ma L, et al. The Glycemic Indices in Dialysis Evaluation (GIDE) study: comparative measures of glycemic control in diabetic dialysis patients. *Hemodial Int*. 2015;19:562–571.
111. Chen HS, Wu TE, Lin HD, et al. Hemoglobin A(1c) and fructosamine for assessing glycemic control in diabetic patients with CKD stages 3 and 4. *Am J Kidney Dis*. 2010;55:867–874.
112. Divani M, Georgianos PI, Didangelos T, et al. Comparison of glycemic markers in chronic hemodialysis using continuous glucose monitoring. *Am J Nephrol*. 2018;47:21–29.
113. Freedman BI, Shenoy RN, Planer JA, et al. Comparison of glycated albumin and hemoglobin A1c concentrations in diabetic subjects on peritoneal and hemodialysis. *Perit Dial Int*. 2010;30:72–79.
114. Fukami K, Shibata R, Nakayama H, et al. Serum albumin-adjusted glycated albumin reflects glycemic excursion in diabetic patients with severe chronic kidney disease not treated with dialysis. *J Diabetes Complications*. 2015;29:913–917.
115. Harada K, Sumida K, Yamaguchi Y, et al. Relationship between the accuracy of glycemic markers and the chronic kidney disease stage in patients with type 2 diabetes mellitus. *Clin Nephrol*. 2014;82:107–114.
116. Hasslacher C, Kulozik F. Effect of renal function on serum concentration of 1,5-anhydroglucitol in type 2 diabetic patients in chronic kidney disease stages I-III: a comparative study with HbA1c and glycated albumin. *J Diabetes*. 2016;8:712–719.
117. Hayashi A, Takano K, Masaki T, et al. Distinct biomarker roles for HbA1c and glycated albumin in patients with type 2 diabetes on hemodialysis. *J Diabetes Complications*. 2016;30:1494–1499.
118. Okada T, Nakao T, Matsumoto H, et al. Influence of proteinuria on glycated albumin values in diabetic patients with chronic kidney disease. *Intern Med*. 2011;50:23–29.
119. Raghav A, Ahmad J, Noor S, et al. Glycated albumin and the risk of chronic kidney disease in subjects with Type 2 diabetes: A study in North Indian population. *Diabetes Metab Syndr*. 2018;12:381–385.
120. Whiting P, Rutjes AW, Reitsma JB, et al. The development of QUADAS: a tool for the quality assessment of studies of diagnostic accuracy included in systematic reviews. *BMC Med Res Methodol*. 2003;3:25.
121. Cho SJ, Roman G, Yeboah F, et al. The road to advanced glycation end products: a mechanistic perspective. *Curr Med Chem*. 2007;14:1653–1671.
122. Little RR, Rohlfing CL, Tennill AL, et al. Measurement of Hba(1C) in patients with chronic renal failure. *Clin Chim Acta*. 2013;418:73–76.
123. Tarim O, Kucukerdogan A, Gunay U, et al. Effects of iron deficiency anemia on hemoglobin A1c in type 1 diabetes mellitus. *Pediatr Int*. 1999;41:357–362.
124. American Diabetes Association. 6. glycemic targets: standards of medical care in diabetes-2019. *Diabetes Care*. 2019;42:S61–S70.
125. Peacock TP, Shihabi ZK, Bleyer AJ, et al. Comparison of glycated albumin and hemoglobin A(1c) levels in diabetic subjects on hemodialysis. *Kidney Int*. 2008;73:1062–1068.
- 125a. Zelnick LR, Batacchi ZO, Dinghe A, et al. Continuous glucose monitoring and use of alternative markers to assess glycemia in chronic kidney disease. *Diabetes Care*. <https://doi.org/10.2337/dc20-0915>. Accessed September 2, 2020.
126. Battelino T, Danne T, Bergenstal RM, et al. Clinical targets for continuous glucose monitoring data interpretation: recommendations from the international consensus on time in range. *Diabetes Care*. 2019;42:1593–1603.
127. Bergenstal RM, Beck RW, Close KL, et al. Glucose management indicator (GMI): a new term for estimating A1C from continuous glucose monitoring. *Diabetes Care*. 2018;41:2275–2280.
128. KDOQI. KDOQI Clinical Practice Guidelines and Clinical Practice Recommendations for Diabetes and Chronic Kidney Disease. *Am J Kidney Dis*. 2007;49:S12–S154.
129. Steno Study Group. Effect of 6 months of strict metabolic control on eye and kidney function in insulin-dependent diabetics with background retinopathy. Steno study group. *Lancet*. 1982;1:121–124.
130. The Diabetes Control and Complications (DCCT) Research Group. Effect of intensive therapy on the development and progression of diabetic nephropathy in the Diabetes Control and Complications Trial. The Diabetes Control and Complications (DCCT) Research Group. *Kidney Int*. 1995;47:1703–1720.
131. Ciavarella A, Vannini P, Flammini M, et al. Effect of long-term near-normoglycemia on the progression of diabetic nephropathy. *Diabetes Metab*. 1985;11:3–8.
132. Dahl-Jorgensen K. Near-normoglycemia and late diabetic complications. The Oslo Study. *Acta Endocrinol Suppl (Copenh)*. 1987;284:1–38.
133. de Boer IH, Gao X, Cleary PA, et al. Albuminuria changes and cardiovascular and renal outcomes in type 1 diabetes: the DCCT/EDIC study. *Clin J Am Soc Nephrol*. 2016;11:1969–1977.

134. DCCT/EDIC Research Group, Nathan DM, et al. The effect of intensive treatment of diabetes on the development and progression of long-term complications in insulin-dependent diabetes mellitus. *N Engl J Med.* 1993;329:977–986.
135. Feldt-Rasmussen B, Mathiesen ER, Deckert T. Effect of two years of strict metabolic control on progression of incipient nephropathy in insulin-dependent diabetes. *Lancet.* 1986;2:1300–1304.
136. Reichard P, Britz A, Cars I, et al. The Stockholm Diabetes Intervention Study (SDIS): 18 months' results. *Acta Med Scand.* 1988;224:115–122.
137. Effect of intensive blood-glucose control with metformin on complications in overweight patients with type 2 diabetes (UKPDS 34). UK Prospective Diabetes Study (UKPDS) Group. *Lancet.* 1998;352:854–865.
138. UK Prospective Diabetes Study (UKPDS) Group. Intensive blood-glucose control with sulphonylureas or insulin compared with conventional treatment and risk of complications in patients with type 2 diabetes (UKPDS 33). UK Prospective Diabetes Study (UKPDS) Group. *Lancet.* 1998;352:837–853.
139. Abaira C, Emanuele N, Colwell J, et al. Glycemic control and complications in type II diabetes. Design of a feasibility trial. VA CS Group (CSDM). *Diabetes Care.* 1992;15:1560–1571.
140. Action to Control Cardiovascular Risk in Diabetes Study Group, Gerstein HC, Miller ME, et al. Effects of intensive glucose lowering in type 2 diabetes. *N Engl J Med.* 2008;358:2545–2559.
141. Crasto W, Morrison AE, Gray LJ, et al. The microalbuminuria education medication and optimisation (MEMO) study: 4 years follow-up of multifactorial intervention in high-risk individuals with type 2 diabetes. *Diabet Med.* 2019;37:286–297.
142. Duckworth W, Abaira C, Moritz T, et al. Glucose control and vascular complications in veterans with type 2 diabetes. *N Engl J Med.* 2009;360:129–139.
143. Gaede P, Vedel P, Parving HH, et al. Intensified multifactorial intervention in patients with type 2 diabetes mellitus and microalbuminuria: the Steno type 2 randomised study. *Lancet.* 1999;353:617–622.
144. ADVANCE Collaborative Group, Patel A, MacMahon S, et al. Intensive blood glucose control and vascular outcomes in patients with type 2 diabetes. *N Engl J Med.* 2008;358:2560–2572.
145. Currie CJ, Peters JR, Tynan A, et al. Survival as a function of HbA(1c) in people with type 2 diabetes: a retrospective cohort study. *Lancet.* 2010;375:481–489.
146. Holman RR, Paul SK, Bethel MA, et al. 10-year follow-up of intensive glucose control in type 2 diabetes. *N Engl J Med.* 2008;359:1577–1589.
147. Nathan DM, Cleary PA, Backlund JY, et al. Intensive diabetes treatment and cardiovascular disease in patients with type 1 diabetes. *N Engl J Med.* 2005;353:2643–2653.
148. Ruospo M, Saglimbene VM, Palmer SC, et al. Glucose targets for preventing diabetic kidney disease and its progression. *Cochrane Database Syst Rev.* 2017;6:CD010137.
149. Abaira C, Colwell JA, Nuttall FQ, et al. Veterans Affairs cooperative study on glycemic control and complications in type II diabetes (VA CSDM). Results of the feasibility trial. Veterans Affairs Cooperative Study in Type II Diabetes. *Diabetes Care.* 1995;18:1113–1123.
150. Crasto W, Jarvis J, Khunti K, et al. Multifactorial intervention in individuals with type 2 diabetes and microalbuminuria: the microalbuminuria education and medication optimisation (MEMO) study. *Diabetes Res Clin Pract.* 2011;93:328–336.
151. Reichard P, Nilsson BY, Rosenqvist U. The effect of long-term intensified insulin treatment on the development of microvascular complications of diabetes mellitus. *N Engl J Med.* 1993;329:304–309.
152. Ohkubo Y, Kishikawa H, Araki E, et al. Intensive insulin therapy prevents the progression of diabetic microvascular complications in Japanese patients with non-insulin-dependent diabetes mellitus: a randomized prospective 6-year study. *Diabetes Res Clin Pract.* 1995;28:103–117.
153. Abaira C, Duckworth W, McCarren M, et al. Design of the cooperative study on glycemic control and complications in diabetes mellitus type 2: Veterans Affairs Diabetes Trial. *J Diabetes Complications.* 2003;17:314–322.
154. Beck RW, Riddlesworth T, Ruedy K, et al. Effect of continuous glucose monitoring on glycemic control in adults with type 1 diabetes using insulin injections: the DIAMOND randomized clinical trial. *JAMA.* 2017;317:371–378.
155. Lind M, Polonsky W, Hirsch IB, et al. Continuous glucose monitoring vs conventional therapy for glycemic control in adults with type 1 diabetes treated with multiple daily insulin injections: the GOLD randomized clinical trial. *JAMA.* 2017;317:379–387.
156. Beck RW, Bergenstal RM, Riddlesworth TD, et al. Validation of time in range as an outcome measure for diabetes clinical trials. *Diabetes Care.* 2019;42:400–405.
157. Brown SA, Kovatchev BP, Raghinaru D, et al. Six-month randomized, multicenter trial of closed-loop control in type 1 diabetes. *N Engl J Med.* 2019;381:1707–1717.
158. Bach KE, Kelly JT, Palmer SC, et al. Healthy dietary patterns and incidence of CKD: a meta-analysis of cohort studies. *Clin J Am Soc Nephrol.* 2019;14:1441–1449.
159. Klahr S, Buerkert J, Purkerson ML. Role of dietary factors in the progression of chronic renal disease. *Kidney Int.* 1983;24:579–587.
160. Joint FAO/WHO/UNU Expert Consultation. Protein and amino acid requirements in human nutrition. World Health Organization: World Health Organization Technical Report Series, 2007.
161. Hahn D, Hodson EM, Fouque D. Low protein diets for non-diabetic adults with chronic kidney disease. *Cochrane Database Syst Rev.* 2018;10:CD001892.
162. Brouhard BH, LaGrone L. Effect of dietary protein restriction on functional renal reserve in diabetic nephropathy. *Am J Med.* 1990;89:427–431.
163. Ciavarella A, Di Mizio G, Stefoni S, et al. Reduced albuminuria after dietary protein restriction in insulin-dependent diabetic patients with clinical nephropathy. *Diabetes Care.* 1987;10:407–413.
164. Dullaart RP, Beusekamp BJ, Meijer S, et al. Long-term effects of protein-restricted diet on albuminuria and renal function in IDDM patients without clinical nephropathy and hypertension. *Diabetes Care.* 1993;16:483–492.
165. Dussol B, Iovanna C, Raccach D, et al. A randomized trial of low-protein diet in type 1 and in type 2 diabetes mellitus patients with incipient and overt nephropathy. *J Ren Nutr.* 2005;15:398–406.
166. Hansen HP, Tauber-Lassen E, Jensen BR, et al. Effect of dietary protein restriction on prognosis in patients with diabetic nephropathy. *Kidney Int.* 2002;62:220–228.
167. Jesudason DR, Pedersen E, Clifton PM. Weight-loss diets in people with type 2 diabetes and renal disease: a randomized controlled trial of the effect of different dietary protein amounts. *Am J Clin Nutr.* 2013;98:494–501.
168. Koya D, Haneda M, Inomata S, et al. Long-term effect of modification of dietary protein intake on the progression of diabetic nephropathy: a randomised controlled trial. *Diabetologia.* 2009;52:2037–2045.
169. Meloni C, Morosetti M, Suraci C, et al. Severe dietary protein restriction in overt diabetic nephropathy: benefits or risks? *J Ren Nutr.* 2002;12:96–101.
170. Raal FJ, Kalk WJ, Lawson M, et al. Effect of moderate dietary protein restriction on the progression of overt diabetic nephropathy: a 6-month prospective study. *Am J Clin Nutr.* 1994;60:579–585.
171. Velazquez Lopez L, Sil Acosta MJ, Goycochea Robles MV, et al. Effect of protein restriction diet on renal function and metabolic control in patients with type 2 diabetes: a randomized clinical trial. *Nutr Hosp.* 2008;23:141–147.
172. Zeller K, Whittaker E, Sullivan L, et al. Effect of restricting dietary protein on the progression of renal failure in patients with insulin-dependent diabetes mellitus. *N Engl J Med.* 1991;324:78–84.
173. Evert AB, Dennison M, Gardner CD, et al. Nutrition therapy for adults with diabetes or prediabetes: a consensus report. *Diabetes Care.* 2019;42:731–754.
174. Hostetter TH, Meyer TW, Rennke HG, et al. Chronic effects of dietary protein in the rat with intact and reduced renal mass. *Kidney Int.* 1986;30:509–517.
175. Yusuf S, Joseph P, Rangarajan S, et al. Modifiable risk factors, cardiovascular disease, and mortality in 155,722 individuals from 21 high-income, middle-income, and low-income countries (PURE): a prospective cohort study. *Lancet.* 2019;10226:795–808.
176. Chen X, Wei G, Jalili T, et al. The associations of plant protein intake with all-cause mortality in CKD. *Am J Kidney Dis.* 2016;67:423–430.
177. Haring B, Selvin E, Liang M, et al. Dietary protein sources and risk for incident chronic kidney disease: results from the atherosclerosis risk in communities (ARIC) study. *J Ren Nutr.* 2017;27:233–242.
178. Lew QJ, Jafar TH, Koh HW, et al. Red meat intake and risk of ESRD. *J Am Soc Nephrol.* 2017;28:304–312.
179. Ikizler TA, Burrows JD, Byham-Gray LD, et al., KDOQI Nutrition in CKD Guideline Work Group. KDOQI clinical practice guideline for nutrition in CKD: 2020 update. *Am J Kidney Dis.* 2020;76(suppl 1):S1–S107.

180. Kidney Disease: Improving Global Outcomes (KDIGO) CKD Work Group. KDIGO 2012 Clinical Practice Guideline for the Evaluation and Management of Chronic Kidney Disease. *Kidney Int Suppl.* 2013;3:1–150.
181. Bergstrom J. Nutrition and mortality in hemodialysis. *J Am Soc Nephrol.* 1995;6:1329–1341.
182. Blumenkrantz MJ, Gahl GM, Kopple JD, et al. Protein losses during peritoneal dialysis. *Kidney Int.* 1981;19:593–602.
183. Mozaffarian D, Fahimi S, Singh GM, et al. Global sodium consumption and death from cardiovascular causes. *N Engl J Med.* 2014;371:624–634.
184. Juraschek SP, Miller ER 3rd, Weaver CM, et al. Effects of sodium reduction and the DASH diet in relation to baseline blood pressure. *J Am Coll Cardiol.* 2017;70:2841–2848.
185. Academies of Sciences, Engineering, and Medicine; Health and Medicine Division; Food and Nutrition Board; Committee to Review the Dietary Reference Intakes for Sodium and Potassium; Oria M, Harrison M, Stallings VA, eds. *Dietary Reference Intakes for Sodium and Potassium.* Available at: <https://doi.org/10.17226/25353>. Published March 5, 2019. Accessed August 14, 2020.
186. DeOliveira JM, Price DA, Fisher ND, et al. Autonomy of the renin system in type II diabetes mellitus: dietary sodium and renal hemodynamic responses to ACE inhibition. *Kidney Int.* 1997;52:771–777.
187. Dodson PM, Beevers M, Hallworth R, et al. Sodium restriction and blood pressure in hypertensive type II diabetics: randomised blind controlled and crossover studies of moderate sodium restriction and sodium supplementation. *BMJ.* 1989;298:227–230.
188. Ekinci EI, Thomas G, Thomas D, et al. Effects of salt supplementation on the albuminuric response to telmisartan with or without hydrochlorothiazide therapy in hypertensive patients with type 2 diabetes are modulated by habitual dietary salt intake. *Diabetes Care.* 2009;32:1398–1403.
189. Houlihan CA, Allen TJ, Baxter AL, et al. A low-sodium diet potentiates the effects of losartan in type 2 diabetes. *Diabetes Care.* 2002;25:663–671.
190. Imanishi M, Yoshioka K, Okumura M, et al. Sodium sensitivity related to albuminuria appearing before hypertension in type 2 diabetic patients. *Diabetes Care.* 2001;24:111–116.
191. Kwakernaak AJ, Krikken JA, Binnenmars SH, et al. Effects of sodium restriction and hydrochlorothiazide on RAAS blockade efficacy in diabetic nephropathy: a randomised clinical trial. *Lancet Diabetes Endocrinol.* 2014;2:385–395.
192. Lopes de Faria JB, Friedman R, de Cosmo S, et al. Renal functional response to protein loading in type 1 (insulin-dependent) diabetic patients on normal or high salt intake. *Nephron.* 1997;76:411–417.
193. Miller JA. Sympathetic vasoconstrictive responses to high- and low-sodium diets in diabetic and normal subjects. *Am J Physiol.* 1995;269:R380–R388.
194. Miller JA. Renal responses to sodium restriction in patients with early diabetes mellitus. *J Am Soc Nephrol.* 1997;8:749–755.
195. Muhlhauser I, Prange K, Sawicki PT, et al. Effects of dietary sodium on blood pressure in IDDM patients with nephropathy. *Diabetologia.* 1996;39:212–219.
196. Petrie JR, Morris AD, Minamisawa K, et al. Dietary sodium restriction impairs insulin sensitivity in noninsulin-dependent diabetes mellitus. *J Clin Endocrinol Metab.* 1998;83:1552–1557.
197. Suckling RJ, He FJ, Macgregor GA. Altered dietary salt intake for preventing and treating diabetic kidney disease. *Cochrane Database Syst Rev.* 2010;CD006763.
198. Trevisan R, Bruttomesso D, Vedovato M, et al. Enhanced responsiveness of blood pressure to sodium intake and to angiotensin II is associated with insulin resistance in IDDM patients with microalbuminuria. *Diabetes.* 1998;47:1347–1353.
199. Vedovato M, Lepore G, Coracina A, et al. Effect of sodium intake on blood pressure and albuminuria in Type 2 diabetic patients: the role of insulin resistance. *Diabetologia.* 2004;47:300–303.
200. Yoshioka K, Imanishi M, Konishi Y, et al. Glomerular charge and size selectivity assessed by changes in salt intake in type 2 diabetic patients. *Diabetes Care.* 1998;21:482–486.
201. GBD 2017 Diet Collaborators. Health effects of dietary risks in 195 countries, 1990–2017: a systematic analysis for the Global Burden of Disease Study 2017. *Lancet.* 2019;393:1958–1972.
202. Malta D, Petersen KS, Johnson C, et al. High sodium intake increases blood pressure and risk of kidney disease. From the Science of Salt: A regularly updated systematic review of salt and health outcomes (August 2016 to March 2017). *J Clin Hypertens (Greenwich).* 2018;20:1654–1665.
203. World Health Organization. Guideline: Sodium Intake for Adults and Children, 2012. Available at: https://apps.who.int/iris/bitstream/handle/10665/77985/9789241504836_eng.pdf?sequence=1. Accessed August 14, 2020.
204. Powers MA, Bardsley J, Cypress M, et al. Diabetes self-management education and support in type 2 diabetes: a joint position statement of the American Diabetes Association, the American Association of Diabetes Educators, and the Academy of Nutrition and Dietetics. *Clin Diabetes.* 2016;34:70–80.
205. Thomas MC, Moran J, Forsblom C, et al. The association between dietary sodium intake, ESRD, and all-cause mortality in patients with type 1 diabetes. *Diabetes Care.* 2011;34:861–866.
206. Zelle DM, Klaassen G, van Adrichem E, et al. Physical inactivity: a risk factor and target for intervention in renal care. *Nat Rev Nephrol.* 2017;13:152–168.
207. Navaneethan SD, Kirwan JP, Arrigain S, et al. Overweight, obesity and intentional weight loss in chronic kidney disease: NHANES 1999–2006. *Int J Obes (Lond).* 2012;36:1585–1590.
208. Beddhu S, Wei G, Marcus RL, et al. Light-intensity physical activities and mortality in the United States general population and CKD subpopulation. *Clin J Am Soc Nephrol.* 2015;10:1145–1153.
209. Pandey A, Garg S, Khunger M, et al. Dose-response relationship between physical activity and risk of heart failure: a meta-analysis. *Circulation.* 2015;132:1786–1794.
210. Sattelmair J, Pertman J, Ding EL, et al. Dose response between physical activity and risk of coronary heart disease: a meta-analysis. *Circulation.* 2011;124:789–795.
211. Fletcher GF, Landolfo C, Niebauer J, et al. Reprint of: promoting physical activity and exercise: JACC Health Promotion Series. *J Am Coll Cardiol.* 2018;72:3053–3070.
212. Tran J, Ayers E, Verghese J, et al. Gait abnormalities and the risk of falls in CKD. *Clin J Am Soc Nephrol.* 2019;14:983–993.
213. Fried LF, Lee JS, Shlipak M, et al. Chronic kidney disease and functional limitation in older people: health, aging and body composition study. *J Am Geriatr Soc.* 2006;54:750–756.
214. Roshanravan B, Robinson-Cohen C, Patel KV, et al. Association between physical performance and all-cause mortality in CKD. *J Am Soc Nephrol.* 2013;24:822–830.
215. Johansen KL, Painter P. Exercise in individuals with CKD. *Am J Kidney Dis.* 2012;59:126–134.
216. Heiwe S, Jacobson SH. Exercise training in adults with CKD: a systematic review and meta-analysis. *Cochrane Database Syst Rev.* 2011;CD003236.
217. Leehey DJ, Moinuddin I, Bast JP, et al. Aerobic exercise in obese diabetic patients with chronic kidney disease: a randomized and controlled pilot study. *Cardiovasc Diabetol.* 2009;8:62.
218. Ekelund U, Steene-Johannessen J, Brown WJ, et al. Does physical activity attenuate, or even eliminate, the detrimental association of sitting time with mortality? A harmonised meta-analysis of data from more than 1 million men and women. *Lancet.* 2016;388:1302–1310.
219. Guthold R, Stevens GA, Riley LM, et al. Worldwide trends in insufficient physical activity from 2001 to 2016: a pooled analysis of 358 population-based surveys with 1.9 million participants. *Lancet Glob Health.* 2018;6:e1077–e1086.
220. Biswas A, Oh PI, Faulkner GE, et al. Sedentary time and its association with risk for disease incidence, mortality, and hospitalization in adults: a systematic review and meta-analysis. *Ann Intern Med.* 2015;162:123–132.
221. Agarwal R, Light RP. Physical activity and hemodynamic reactivity in chronic kidney disease. *Clin J Am Soc Nephrol.* 2008;3:1660–1668.
222. Bowly W, Zelnick LR, Henry C, et al. Physical activity and metabolic health in chronic kidney disease: a cross-sectional study. *BMC Nephrol.* 2016;17:187.
223. Kosmadakis GC, John SG, Clapp EL, et al. Benefits of regular walking exercise in advanced pre-dialysis chronic kidney disease. *Nephrol Dial Transplant.* 2012;27:997–1004.
224. Robinson ES, Fisher ND, Forman JP, Curhan GC. Physical activity and albuminuria. *Am J Epidemiol.* 2010;171:515–521.
225. Beddhu S, Baird BC, Zitterkoph J, et al. Physical activity and mortality in chronic kidney disease (NHANES III). *Clin J Am Soc Nephrol.* 2009;4:1901–1906.

226. Look AHEAD Research Group. Effect of a long-term behavioural weight loss intervention on nephropathy in overweight or obese adults with type 2 diabetes: a secondary analysis of the Look AHEAD randomised clinical trial. *Lancet Diabetes Endocrinol.* 2014;2:801–809.
227. Manfredini F, Mallamaci F, D'Arrigo G, et al. Exercise in patients on dialysis: a multicenter, randomized clinical trial. *J Am Soc Nephrol.* 2017;28:1259–1268.
228. Clarkson MJ, Bennett PN, Fraser SF, et al. Exercise interventions for improving objective physical function in patients with end-stage kidney disease on dialysis: a systematic review and meta-analysis. *Am J Physiol Renal Physiol.* 2019;316:F856–F872.
229. Pu J, Jiang Z, Wu W, et al. Efficacy and safety of intradialytic exercise in haemodialysis patients: a systematic review and meta-analysis. *BMJ Open.* 2019;9:e020633.
230. Watson EL, Gould DW, Wilkinson TJ, et al. Twelve-week combined resistance and aerobic training confers greater benefits than aerobic training alone in nondialysis CKD. *Am J Physiol Renal Physiol.* 2018;314:F1188–F1196.
231. Whaley-Connell A, Sowers JR. Obesity and kidney disease: from population to basic science and the search for new therapeutic targets. *Kidney Int.* 2017;92:313–323.
232. WHO Expert Consultation. Appropriate body-mass index for Asian populations and its implications for policy and intervention strategies. *Lancet.* 2004;363:157–163.
233. Chang AR, Grams ME, Ballew SH, et al. Adiposity and risk of decline in glomerular filtration rate: meta-analysis of individual participant data in a global consortium. *BMJ.* 2019;364:k5301.
234. Bolognani D, Zoccali C. Effects of weight loss on renal function in obese CKD patients: a systematic review. *Nephrol Dial Transplant.* 2013;28(suppl 4):iv82–98.
235. Navaneethan SD, Yehert H, Moustarah F, et al. Weight loss interventions in chronic kidney disease: a systematic review and meta-analysis. *Clin J Am Soc Nephrol.* 2009;4:1565–1574.
236. Kalantar-Zadeh K, Abbott KC, Salahudeen AK, et al. Survival advantages of obesity in dialysis patients. *Am J Clin Nutr.* 2005;81:543–554.
237. Neuen BL, Young T, Heerspink HJL, et al. SGLT2 inhibitors for the prevention of kidney failure in patients with type 2 diabetes: a systematic review and meta-analysis. *Lancet Diabetes Endocrinol.* 2019;7:845–854.
238. Zelniker TA, Wiviott SD, Raz I, et al. SGLT2 inhibitors for primary and secondary prevention of cardiovascular and renal outcomes in type 2 diabetes: a systematic review and meta-analysis of cardiovascular outcome trials. *Lancet.* 2019;393:31–39.
239. Cannon CP, Perkovic V, Agarwal R, et al. Evaluating the effects of canagliflozin on cardiovascular and renal events in patients with type 2 diabetes and chronic kidney disease according to baseline HbA1c, including those with HbA1c <7%: results from the CREDENCE Trial. *Circulation.* 2020;141:407–410.
240. McMurray JJV, Solomon SD, Inzucchi SE, et al. Dapagliflozin in patients with heart failure and reduced ejection fraction. *N Engl J Med.* 2019;381:1995–2008.
241. Neal B, Perkovic V, Mahaffey KW, et al. Canagliflozin and cardiovascular and renal events in type 2 diabetes. *N Engl J Med.* 2017;377:644–657.
242. Perkovic V, Jardine MJ, Neal B, et al. Canagliflozin and renal outcomes in type 2 diabetes and nephropathy. *N Engl J Med.* 2019;380:2295–2306.
243. Wiviott SD, Raz I, Bonaca MP, et al. Dapagliflozin and cardiovascular outcomes in type 2 diabetes. *N Engl J Med.* 2019;380:347–357.
244. Zinman B, Wanner C, Lachin JM, et al. Empagliflozin, cardiovascular outcomes, and mortality in type 2 diabetes. *N Engl J Med.* 2015;373:2117–2128.
- 244a. Packer M, Anker SD, Butler J, et al. Cardiovascular and renal outcomes with empagliflozin in heart failure [e-pub ahead of print]. *N Engl J Med.* <https://doi.org/10.1056/NEJMoa2022190>. Accessed September 2, 2020.
245. Buse JB, Wexler DJ, Tsapas A, et al. 2019 update to: management of hyperglycemia in type 2 diabetes, 2018. A consensus report by the American Diabetes Association (ADA) and the European Association for the Study of Diabetes (EASD). *Diabetes Care.* 2020;43:487–493.
246. Buse JB, Wexler DJ, Tsapas A, et al. 2019 update to: management of hyperglycaemia in type 2 diabetes, 2018. A consensus report by the American Diabetes Association (ADA) and the European Association for the Study of Diabetes (EASD). *Diabetologia.* 2020;63:221–228.
247. Rosenstock J, Perkovic V, Johansen OE, et al. Effect of linagliptin vs placebo on major cardiovascular events in adults with type 2 diabetes and high cardiovascular and renal risk: the CARMELINA randomized clinical trial. *JAMA.* 2019;321:69–79.
248. Neumiller JJ, Alicic RZ, Tuttle KR. Therapeutic considerations for antihyperglycemic agents in diabetic kidney disease. *J Am Soc Nephrol.* 2017;28:2263–2274.
249. United Kingdom Prospective Diabetes Study (UKPDS). 13: Relative efficacy of randomly allocated diet, sulphonylurea, insulin, or metformin in patients with newly diagnosed non-insulin dependent diabetes followed for three years. *BMJ.* 1995;310:83–88.
250. Bennett WL, Maruthur NM, Singh S, et al. Comparative effectiveness and safety of medications for type 2 diabetes: an update including new drugs and 2-drug combinations. *Ann Intern Med.* 2011;154:602–613.
251. Maruthur NM, Tseng E, Hutfless S, et al. Diabetes medications as monotherapy or metformin-based combination therapy for type 2 diabetes: a systematic review and meta-analysis. *Ann Intern Med.* 2016;164:740–751.
252. Hong J, Zhang Y, Lai S, et al. Effects of metformin versus glipizide on cardiovascular outcomes in patients with type 2 diabetes and coronary artery disease. *Diabetes Care.* 2013;36:1304–1311.
253. Graham GG, Punt J, Arora M, et al. Clinical pharmacokinetics of metformin. *Clin Pharmacokinet.* 2011;50:81–98.
254. Misbin RI. The phantom of lactic acidosis due to metformin in patients with diabetes. *Diabetes Care.* 2004;27:1791–1793.
255. Salpeter SR, Greyber E, Pasternak GA, et al. Risk of fatal and nonfatal lactic acidosis with metformin use in type 2 diabetes mellitus. *Cochrane Database Syst Rev.* 2010;4:CD002967.
256. Inzucchi SE, Lipska KJ, Mayo H, et al. Metformin in patients with type 2 diabetes and kidney disease: a systematic review. *JAMA.* 2014;312:2668–2675.
257. US Food and Drug Administration. FDA Drug Safety Communication: FDA revises warnings regarding use of the diabetes medicine metformin in certain patients with reduced kidney function. Available at: www.fda.gov/Drugs/DrugSafety/ucm493244.htm. Accessed August 14, 2020.
258. Crowley MJ, Diamantidis CJ, McDuffie JR, et al. Clinical outcomes of metformin use in populations with chronic kidney disease, congestive heart failure, or chronic liver disease: a systematic review. *Ann Intern Med.* 2017;166:191–200.
259. Bailey CJ, Turner RC. Metformin. *N Engl J Med.* 1996;334:574–579.
260. DeFronzo RA, Goodman AM. Efficacy of metformin in patients with non-insulin-dependent diabetes mellitus. The Multicenter Metformin Study Group. *N Engl J Med.* 1995;333:541–549.
261. Donnelly LA, Morris AD, Pearson ER. Adherence in patients transferred from immediate release metformin to a sustained release formulation: a population-based study. *Diabetes Obes Metab.* 2009;11:338–342.
262. Garber AJ, Duncan TG, Goodman AM, et al. Efficacy of metformin in type II diabetes: results of a double-blind, placebo-controlled, dose-response trial. *Am J Med.* 1997;103:491–497.
263. Levy J, Cobas RA, Gomes MB. Assessment of efficacy and tolerability of once-daily extended release metformin in patients with type 2 diabetes mellitus. *Diabetol Metab Syndr.* 2010;2:16.
264. Schwartz S, Fonseca V, Berner B, et al. Efficacy, tolerability, and safety of a novel once-daily extended-release metformin in patients with type 2 diabetes. *Diabetes Care.* 2006;29:759–764.
265. Ji L, Liu J, Yang J, et al. Comparative effectiveness of metformin monotherapy in extended release and immediate release formulations for the treatment of type 2 diabetes in treatment-naïve Chinese patients: analysis of results from the CONSENT trial. *Diabetes Obes Metab.* 2018;20:1006–1013.
266. Stephen J, Anderson-Haag TL, Gustafson S, et al. Metformin use in kidney transplant recipients in the United States: an observational study. *Am J Nephrol.* 2014;40:546–553.
267. Vest LS, Koraihy FM, Zhang Z, et al. Metformin use in the first year after kidney transplant, correlates, and associated outcomes in diabetic transplant recipients: a retrospective analysis of integrated registry and pharmacy claims data. *Clin Transplant.* 2018;32:e13302.
268. Alnasrallah B, Goh TL, Chan LW, et al. Transplantation and diabetes (Transdiab): a pilot randomised controlled trial of metformin in impaired glucose tolerance after kidney transplantation. *BMC Nephrol.* 2019;20:147.

269. Reinstatler L, Qi YP, Williamson RS, et al. Association of biochemical B(1)(2) deficiency with metformin therapy and vitamin B(1)(2) supplements: the National Health and Nutrition Examination Survey, 1999-2006. *Diabetes Care*. 2012;35:327-333.
270. de Jager J, Kooy A, Leher P, et al. Long term treatment with metformin in patients with type 2 diabetes and risk of vitamin B-12 deficiency: randomised placebo controlled trial. *BMJ*. 2010;340:c2181.
271. Perkovic V, de Zeeuw D, Mahaffey KW, et al. Canagliflozin and renal outcomes in type 2 diabetes: results from the CANVAS Program randomised clinical trials. *Lancet Diabetes Endocrinol*. 2018;6:691-704.
272. Vasilakou D, Karagiannis T, Athanasiadou E, et al. Sodium-glucose cotransporter 2 inhibitors for type 2 diabetes: a systematic review and meta-analysis. *Ann Intern Med*. 2013;159:262-274.
273. Wanner C, Heerspink HJL, Zinman B, et al. Empagliflozin and kidney function decline in patients with type 2 diabetes: a slope analysis from the EMPA-REG OUTCOME trial. *J Am Soc Nephrol*. 2018;29:2755-2769.
274. Wanner C, Lachin JM, Inzucchi SE, et al. Empagliflozin and clinical outcomes in patients with type 2 diabetes mellitus, established cardiovascular disease, and chronic kidney disease. *Circulation*. 2018;137:119-129.
275. Wiviott SD, Raz I, Bonaca MP, et al. The design and rationale for the dapagliflozin effect on cardiovascular events (DECLARE)-TIMI 58 trial. *Am Heart J*. 2018;200:83-89.
276. Kosiborod M, Cavender MA, Fu AZ, et al. Lower risk of heart failure and death in patients initiated on sodium-glucose cotransporter-2 inhibitors versus other glucose-lowering drugs: the CVD-REAL study (comparative effectiveness of cardiovascular outcomes in new users of sodium-glucose cotransporter-2 inhibitors). *Circulation*. 2017;136:249-259.
- 276a. Zannad F, Ferreira JP, Pocock SJ, et al. SGLT2 inhibitors in patients with heart failure with reduced ejection fraction: a meta-analysis of the EMPEROR-Reduced and DAPA-HF trials [e-pub ahead of print]. *Lancet*. [https://doi.org/10.1016/S0140-6736\(20\)31824-9](https://doi.org/10.1016/S0140-6736(20)31824-9). Accessed September 2, 2020.
277. Solomon SD, Jhund P, Kosiborod MN, et al. Effect of dapagliflozin on renal function in heart failure with reduced ejection fraction: the DAPA-HF trial. Paper presented at: American Society of Nephrology Kidney Week. November 5-10, 2019; Washington DC.
278. Wanner C, Inzucchi SE, Lachin JM, et al. Empagliflozin and progression of kidney disease in type 2 diabetes. *N Engl J Med*. 2016;375:323-334.
279. Heerspink HJL, Karasik A, Thuresson M, et al. Kidney outcomes associated with use of SGLT2 inhibitors in real-world clinical practice (CVD-REAL 3): a multinational observational cohort study. *Lancet Diabetes Endocrinol*. 2020;8:27-35.
280. Williams SM, Ahmed SH. 1224-P: Improving compliance with SGLT2 inhibitors by reducing the risk of genital mycotic infections: the outcomes of personal hygiene advice. *Diabetes*. 2019;68:1224-P.
281. Barnett AH, Bain SC, Bouter P, et al. Angiotensin-receptor blockade versus converting-enzyme inhibition in type 2 diabetes and nephropathy. *N Engl J Med*. 2004;351:1952-1961.
282. Cherney DZI, Zinman B, Inzucchi SE, et al. Effects of empagliflozin on the urinary albumin-to-creatinine ratio in patients with type 2 diabetes and established cardiovascular disease: an exploratory analysis from the EMPA-REG OUTCOME randomised, placebo-controlled trial. *Lancet Diabetes Endocrinol*. 2017;5:610-621.
283. Dekkers CCJ, Wheeler DC, Sjostrom CD, et al. Effects of the sodium-glucose co-transporter 2 inhibitor dapagliflozin in patients with type 2 diabetes and Stages 3b-4 chronic kidney disease. *Nephrol Dial Transplant*. 2018;33:2005-2011.
284. Fioretto P, Del Prato S, Buse JB, et al. Efficacy and safety of dapagliflozin in patients with type 2 diabetes and moderate renal impairment (chronic kidney disease stage 3A): the DERIVE study. *Diabetes Obes Metab*. 2018;20:2532-2540.
285. Grunberger G, Camp S, Johnson J, et al. Ertugliflozin in patients with stage 3 chronic kidney disease and type 2 diabetes mellitus: the VERTIS RENAL randomized study. *Diabetes Ther*. 2018;9:49-66.
286. Haneda M, Seino Y, Inagaki N, et al. Influence of renal function on the 52-week efficacy and safety of the sodium glucose cotransporter 2 inhibitor luseogliflozin in Japanese patients with type 2 diabetes mellitus. *Clin Ther*. 2016;38:66-88.
287. Kaku K, Kiyosue A, Inoue S, et al. Efficacy and safety of dapagliflozin monotherapy in Japanese patients with type 2 diabetes inadequately controlled by diet and exercise. *Diabetes Obes Metab*. 2014;16:1102-1110.
288. Kashiwagi A, Takahashi H, Ishikawa H, et al. A randomized, double-blind, placebo-controlled study on long-term efficacy and safety of ipragliflozin treatment in patients with type 2 diabetes mellitus and renal impairment: results of the long-term ASP1941 safety evaluation in patients with type 2 diabetes with renal impairment (LANTERN) study. *Diabetes Obes Metab*. 2015;17:152-160.
289. Kohan DE, Fioretto P, Tang W, et al. Long-term study of patients with type 2 diabetes and moderate renal impairment shows that dapagliflozin reduces weight and blood pressure but does not improve glycemic control. *Kidney Int*. 2014;85:962-971.
290. Pollock C, Stefansson B, Reyner D, et al. Albuminuria-lowering effect of dapagliflozin alone and in combination with saxagliptin and effect of dapagliflozin and saxagliptin on glycaemic control in patients with type 2 diabetes and chronic kidney disease (DELIGHT): a randomised, double-blind, placebo-controlled trial. *Lancet Diabetes Endocrinol*. 2019;7:429-441.
291. Yale JF, Bakris G, Cariou B, et al. Efficacy and safety of canagliflozin in subjects with type 2 diabetes and chronic kidney disease. *Diabetes Obes Metab*. 2013;15:463-473.
292. Lo C, Toyama T, Wang Y, et al. Insulin and glucose-lowering agents for treating people with diabetes and chronic kidney disease. *Cochrane Database Syst Rev*. 2018;9:CD011798.
293. Guyatt GH, Oxman AD, Kunz R, et al. GRADE guidelines 6. Rating the quality of evidence—imprecision. *J Clin Epidemiol*. 2011;64:1283-1293.
294. Cai X, Shi L, Yang W, et al. Cost-effectiveness analysis of dapagliflozin treatment versus metformin treatment in Chinese population with type 2 diabetes. *J Med Econ*. 2019;22:336-343.
295. Chin KL, Ofori-Asenso R, Si S, et al. Cost-effectiveness of first-line versus delayed use of combination dapagliflozin and metformin in patients with type 2 diabetes. *Sci Rep*. 2019;9:3256.
- 295a. Heerspink HJL, Stefansson BV, Chertow GM, et al. Rationale and protocol of the Dapagliflozin And Prevention of Adverse outcomes in Chronic Kidney Disease (DAPA-CKD) randomized controlled trial. *Nephrol Dial Transplant*. 2020;35:274-282.
- 295b. Wheeler DC, Stefansson BV, Batiushin M, et al. The dapagliflozin and prevention of adverse outcomes in chronic kidney disease (DAPA-CKD) trial: baseline characteristics [e-pub ahead of print]. *Nephrol Dial Transplant*. <https://doi.org/10.1093/ndt/gfaa234>. Accessed September 2, 2020.
- 295c. Herrington WG, Preiss D, Haynes R, et al. The potential for improving cardio-renal outcomes by sodium-glucose co-transporter-2 inhibition in people with chronic kidney disease: a rationale for the EMPA-KIDNEY study. *Clin Kidney J*. 2018;11:749-761.
- 295d. Cannon CP, McGuire DK, Pratley R, et al. Design and baseline characteristics of the eValuation of ERTugliflozin efficacy and Safety CardioVascular outcomes trial (VERTIS-CV). *Am Heart J*. 2018;206:11-23.
296. Das SR, Everett BM, Birtcher KK, et al. 2018 ACC expert consensus decision pathway on novel therapies for cardiovascular risk reduction in patients with type 2 diabetes and atherosclerotic cardiovascular disease: a report of the American College of Cardiology Task Force on Expert Consensus Decision Pathways. *J Am Coll Cardiol*. 2018;72:3200-3223.
297. Cosentino F, Grant PJ, Aboyans V, et al. 2019 ESC Guidelines on diabetes, pre-diabetes, and cardiovascular diseases developed in collaboration with the EASD: The Task Force for diabetes, pre-diabetes, and cardiovascular diseases of the European Society of Cardiology (ESC) and the European Association for the Study of Diabetes (EASD). *Eur Heart J*. 2020;41:255-323.
298. American Diabetes Association. 11. Microvascular complications and foot care: standards of medical care in diabetes-2020. *Diabetes Care*. 2020;43:S1135-S1151.
299. American Diabetes Association. 10. Cardiovascular disease and risk management: standards of medical care in diabetes-2020. *Diabetes Care*. 2020;43:S1111-S1134.
300. American Diabetes Association. 9. Pharmacologic approaches to glycemic treatment: standards of medical care in diabetes-2020. *Diabetes Care*. 2020;43:S98-S110.
301. Davies MJ, D'Alessio DA, Fradkin J, et al. Management of hyperglycemia in type 2 diabetes, 2018. A consensus report by the American Diabetes Association (ADA) and the European Association for the Study of Diabetes (EASD). *Diabetes Care*. 2018;41:2669-2701.
302. Fulcher G, Matthews DR, Perkovic V, et al. Efficacy and safety of canagliflozin used in conjunction with sulfonylurea in patients with type 2 diabetes mellitus: a randomized, controlled trial. *Diabetes Ther*. 2015;6:289-302.

303. Neal B, Perkovic V, de Zeeuw D, et al. Efficacy and safety of canagliflozin, an inhibitor of sodium-glucose cotransporter 2, when used in conjunction with insulin therapy in patients with type 2 diabetes. *Diabetes Care*. 2015;38:403–411.
304. Seidu S, Kunutsor SK, Cos X, et al. SGLT2 inhibitors and renal outcomes in type 2 diabetes with or without renal impairment: a systematic review and meta-analysis. *Prim Care Diabetes*. 2018;12:265–283.
305. European Medicines Agency: Forxiga, INN-dapagliflozin. EPAR Product Information: Annex 1: Summary of Product Characteristics. Available at: https://www.ema.europa.eu/en/documents/product-information/forxiga-epar-product-information_en.pdf. Accessed August 14, 2020.
306. Gerstein HC, Colhoun HM, Dagenais GR, et al. Dulaglutide and cardiovascular outcomes in type 2 diabetes (REWIND): a double-blind, randomised placebo-controlled trial. *Lancet*. 2019;394:121–130.
307. Hernandez AF, Green JB, Janmohamed S, et al. Albiglutide and cardiovascular outcomes in patients with type 2 diabetes and cardiovascular disease (Harmony Outcomes): a double-blind, randomised placebo-controlled trial. *Lancet*. 2018;392:1519–1529.
308. Marso SP, Bain SC, Consoli A, et al. Semaglutide and cardiovascular outcomes in patients with type 2 diabetes. *N Engl J Med*. 2016;375:1834–1844.
309. Marso SP, Daniels GH, Brown-Frandsen K, et al. Liraglutide and cardiovascular outcomes in type 2 diabetes. *N Engl J Med*. 2016;375:311–322.
310. Holman RR, Bethel MA, Mentz RJ, et al. Effects of once-weekly exenatide on cardiovascular outcomes in type 2 diabetes. *N Engl J Med*. 2017;377:1228–1239.
311. Pfeffer MA, Claggett B, Diaz R, et al. Lixisenatide in patients with type 2 diabetes and acute coronary syndrome. *N Engl J Med*. 2015;373:2247–2257.
312. Tuttle KR, Lakshmanan MC, Rayner B, et al. Dulaglutide versus insulin glargine in patients with type 2 diabetes and moderate-to-severe chronic kidney disease (AWARD-7): a multicentre, open-label, randomised trial. *Lancet Diabetes Endocrinol*. 2018;6:605–617.
313. Mann JFE, Orsted DD, Brown-Frandsen K, et al. Liraglutide and renal outcomes in type 2 diabetes. *N Engl J Med*. 2017;377:839–848.
314. Bethel MA, Mentz RJ, Merrill P, et al. Microvascular and cardiovascular outcomes according to renal function in patients treated with once-weekly exenatide: insights from the EXSCEL trial. *Diabetes Care*. 2020;43:446–452.
315. Gerstein HC, Colhoun HM, Dagenais GR, et al. Dulaglutide and renal outcomes in type 2 diabetes: an exploratory analysis of the REWIND randomised, placebo-controlled trial. *Lancet*. 2019;394:131–138.
316. Muskiet MHA, Tonneijck L, Huang Y, et al. Lixisenatide and renal outcomes in patients with type 2 diabetes—a post-hoc analysis of the ELIXA trial. *Lancet Diabetes and Endocrinol*. 2018;6:859–869.
317. Husain M, Birkenfeld AL, Donsmark M, et al. Oral semaglutide and cardiovascular outcomes in patients with type 2 diabetes. *N Engl J Med*. 2019;381:841–851.
318. Hanefeld M, Arteaga JM, Leiter LA, et al. Efficacy and safety of lixisenatide in patients with type 2 diabetes and renal impairment. *Diabetes Obes Metab*. 2017;19:1594–1601.
319. Mann JFE, Fonseca V, Mosenz O, et al. Effects of liraglutide versus placebo on cardiovascular events in patients with type 2 diabetes mellitus and chronic kidney disease. *Circulation*. 2018;138:2908–2918.
320. Kristensen SL, Rorth R, Jhund PS, et al. Cardiovascular, mortality, and kidney outcomes with GLP-1 receptor agonists in patients with type 2 diabetes: a systematic review and meta-analysis of cardiovascular outcome trials. *Lancet Diabetes Endocrinol*. 2019;7:776–785.
321. Bettge K, Kahle M, Abd El Aziz MS, et al. Occurrence of nausea, vomiting and diarrhoea reported as adverse events in clinical trials studying glucagon-like peptide-1 receptor agonists: a systematic analysis of published clinical trials. *Diabetes Obes Metab*. 2017;19:336–347.
322. Dailey GE, Dex TA, Roberts M, et al. Efficacy and safety of lixisenatide as add-on in patients with T2D aged ≥ 70 years uncontrolled on basal insulin in the getgoal-o study [abstract]. *Endocrine Practice*. 2018;24:48.
323. Davies MJ, Bain SC, Atkin SL, et al. Efficacy and safety of liraglutide versus placebo as add-on to glucose-lowering therapy in patients with type 2 diabetes and moderate renal impairment (LIRA-RENAL): a randomized clinical trial. *Diabetes Care*. 2016;39:222–230.
324. Idorn T, Knop FK, Jorgensen MB, et al. Safety and efficacy of liraglutide in patients with type 2 diabetes and end-stage renal disease: an investigator-initiated, placebo-controlled, double-blind, parallel-group, randomized trial. *Diabetes Care*. 2016;39:206–213.
325. Linjawi S, Bode BW, Chaykin LB, et al. The efficacy of IDegLira (insulin degludec/liraglutide combination) in adults with type 2 diabetes inadequately controlled with a GLP-1 receptor agonist and oral therapy: DUAL III randomized clinical trial. *Diabetes Ther*. 2017;8:101–114.
326. Mosenz O, Blicher TM, Rosenlund S, et al. Efficacy and safety of oral semaglutide in patients with type 2 diabetes and moderate renal impairment (PIONEER 5): a placebo-controlled, randomised, phase 3a trial. *Lancet Diabetes Endocrinol*. 2019;7:515–527.
327. von Scholten BJ, Persson F, Rosenlund S, et al. The effect of liraglutide on renal function: a randomized clinical trial. *Diabetes Obes Metab*. 2017;19:239–247.
328. Vega-Hernandez G, Wojcik R, Schlueter M. Cost-effectiveness of liraglutide versus dapagliflozin for the treatment of patients with type 2 diabetes mellitus in the UK. *Diabetes Ther*. 2017;8:513–530.
329. Zueger PM, Schultz NM, Lee TA. Cost effectiveness of liraglutide in type II diabetes: a systematic review. *Pharmacoeconomics*. 2014;32:1079–1091.
330. American Diabetes Association. Standards of medical care in diabetes-2019 abridged for primary care providers. *Clin Diabetes*. 2019;37:11–34.
331. Boye KS, Botros FT, Haupt A, et al. Glucagon-like peptide-1 receptor agonist use and renal impairment: a retrospective analysis of an electronic health records database in the U.S. population. *Diabetes Ther*. 2018;9:637–650.
332. Chatterjee S, Davies MJ, Heller S, et al. Diabetes structured self-management education programmes: a narrative review and current innovations. *Lancet Diabetes Endocrinol*. 2018;6:130–142.
333. Steinsbekk A, Rygg LO, Lisulo M, et al. Group based diabetes self-management education compared to routine treatment for people with type 2 diabetes mellitus. A systematic review with meta-analysis. *BMC Health Serv Res*. 2012;12:213.
334. Pillay J, Armstrong MJ, Butalia S, et al. Behavioral programs for type 2 diabetes mellitus: a systematic review and network meta-analysis. *Ann Intern Med*. 2015;163:848–860.
335. Fogelfeld L, Hart P, Miernik J, et al. Combined diabetes-renal multifactorial intervention in patients with advanced diabetic nephropathy: proof-of-concept. *J Diabetes Complications*. 2017;31:624–630.
336. Kopf S, Oikonomou D, von Eynatten M, et al. Urinary excretion of high molecular weight adiponectin is an independent predictor of decline of renal function in type 2 diabetes. *Acta Diabetol*. 2014;51:479–489.
337. Li T, Wu HM, Wang F, et al. Education programmes for people with diabetic kidney disease. *Cochrane Database Syst Rev*. 2011;6:CD007374.
338. Steed L, Lankester J, Barnard M, et al. Evaluation of the UCL diabetes self-management programme (UCL-DSMP): a randomized controlled trial. *J Health Psychol*. 2005;10:261–276.
339. Zimbudzi E, Lo C, Misso ML, et al. Effectiveness of self-management support interventions for people with comorbid diabetes and chronic kidney disease: a systematic review and meta-analysis. *Syst Rev*. 2018;7:84.
340. Shea BJ, Reeves BC, Wells G, et al. AMSTAR 2: a critical appraisal tool for systematic reviews that include randomised or non-randomised studies of healthcare interventions, or both. *BMJ*. 2017;358:4008.
341. Curtin RB, Walters BA, Schattel D, et al. Self-efficacy and self-management behaviors in patients with chronic kidney disease. *Adv Chronic Kidney Dis*. 2008;15:191–205.
342. Chen SH, Tsai YF, Sun CY, et al. The impact of self-management support on the progression of chronic kidney disease—a prospective randomized controlled trial. *Nephrol Dial Transplant*. 2011;26:3560–3566.
343. Teljeur C, Moran PS, Walshe S, et al. Economic evaluation of chronic disease self-management for people with diabetes: a systematic review. *Diabet Med*. 2017;34:1040–1049.
344. Boren SA, Fitzner KA, Panhalkar PS, et al. Costs and benefits associated with diabetes education: a review of the literature. *Diabetes Educ*. 2009;35:72–96.
345. UK Department of Health. Structured patient education in diabetes. Report from the Patient Education Working Group. London, UK, 2005.
346. National Institute for Health and Care Excellence. Diabetes in adults 2011. Available at: <https://www.nice.org.uk/guidance/qs6>, 2011. Accessed August 14, 2020.
347. NDA. National Diabetes Audit 2016-17—Report 1: Care Processes and Treatment Targets. NHS Digital, 2018. Available at: <https://digital.nhs.uk/data-and-information/publications/statistical/national-diabetes-audit/national-diabetes-audit-report-1-care-processes-and-treatment-targets-2016-17>. Accessed August 14, 2020.

348. NDA. National Diabetes Audit—Report 1 Care Processes and Treatment Targets 2017-18, Full Report. NHS Digital, 2019.
349. International Diabetes Federation. IDF Clinical practice recommendations for managing type 2 diabetes in primary care. Available at: <https://www.idf.org/e-library/guidelines/128-idf-clinical-practice-recommendations-for-managing-type-2-diabetes-in-primary-care.html>. Accessed August 14, 2020.
350. Chan JCN, Lim LL, Luk AOY, et al. From Hong Kong Diabetes Register to JADE Program to RAMP-DM for data-driven actions. *Diabetes Care*. 2019;42:2022–2031.
351. International Diabetes Federation. IDF Diabetes Atlas 2019. Available at: <https://diabetesatlas.org/en/resources/>. Accessed August 14, 2020.
352. Kong AP, Yang X, Luk A, et al. Severe hypoglycemia identifies vulnerable patients with type 2 diabetes at risk for premature death and all-site cancer: the Hong Kong diabetes registry. *Diabetes Care*. 2014;37:1024–1031.
353. Miccoli R, Penno G, Del Prato S. Multidrug treatment of type 2 diabetes: a challenge for compliance. *Diabetes Care*. 2011;34(suppl 2):S231–S235.
354. Zoungas S, Patel A, Chalmers J, et al. Severe hypoglycemia and risks of vascular events and death. *N Engl J Med*. 2010;363:1410–1418.
355. Epping-Jordan JE, Pruitt SD, Bengoa R, et al. Improving the quality of health care for chronic conditions. *Qual Saf Health Care*. 2004;13:299–305.
356. Lim LL, Lau ESH, Kong APS, et al. Aspects of multicomponent integrated care promote sustained improvement in surrogate clinical outcomes: a systematic review and meta-analysis. *Diabetes Care*. 2018;41:1312–1320.
357. Seidu S, Achana FA, Gray LJ, et al. Effects of glucose-lowering and multifactorial interventions on cardiovascular and mortality outcomes: a meta-analysis of randomized control trials. *Diabet Med*. 2016;33:280–289.
358. Leehey DJ, Collins E, Kramer HJ, et al. Structured exercise in obese diabetic patients with chronic kidney disease: a randomized controlled trial. *Am J Nephrol*. 2016;44:54–62.
359. Williams AF, Manias E, Walker RG. The devil is in the detail—a multifactorial intervention to reduce blood pressure in co-existing diabetes and chronic kidney disease: a single blind, randomized controlled trial. *BMC Fam Pract*. 2010;11:3.
360. Chan JC, So WY, Yeung CY, et al. Effects of structured versus usual care on renal endpoint in type 2 diabetes: the SURE study: a randomized multicenter translational study. *Diabetes Care*. 2009;32:977–982.
361. Funnell MM, Piatt GA. Diabetes quality improvement: beyond glucose control. *Lancet*. 2012;379:2218–2219.
362. McGill M, Blonde L, Chan JCN, et al. The interdisciplinary team in type 2 diabetes management: challenges and best practice solutions from real-world scenarios. *J Clin Transl Endocrinol*. 2017;7:21–27.
363. Patil SJ, Ruppert T, Koopman RJ, et al. Peer support interventions for adults with diabetes: a meta-analysis of hemoglobin A1c outcomes. *Ann Fam Med*. 2016;14:540–551.
364. Trump LJ, Mendenhall TJ. Community health workers in diabetes care: a systematic review of randomized controlled trials. *Fam Syst Health*. 2017;35:320–340.
365. Rao Kondapally Seshasai S, Kaptoge S, Thompson A, et al. Diabetes mellitus, fasting glucose, and risk of cause-specific death. *N Engl J Med*. 2011;364:829–841.
366. Wu HJ, Lau ESH, Ma RCW, et al. Secular trends in all-cause and cause-specific mortality in people with diabetes in Hong Kong, 2001-2016: a retrospective cohort study. *Diabetologia*. 2020;63:757–766.
367. Gaede P, Valentine WJ, Palmer AJ, et al. Cost-effectiveness of intensified versus conventional multifactorial intervention in type 2 diabetes: results and projections from the Steno-2 study. *Diabetes Care*. 2008;31:1510–1515.
368. Ko GT, Yeung CY, Leung WY, et al. Cost implication of team-based structured versus usual care for type 2 diabetic patients with chronic renal disease. *Hong Kong Med J*. 2011;17(suppl 6):9–12.
369. Owolabi MO, Yaria JO, Daivadanam M, et al. Gaps in guidelines for the management of diabetes in low- and middle-income versus high-income countries—a systematic review. *Diabetes Care*. 2018;41:1097–1105.
370. Tonelli M, Muntner P, Lloyd A, et al. Risk of coronary events in people with chronic kidney disease compared with those with diabetes: a population-level cohort study. *Lancet*. 2012;380:807–814.
371. Luk AO, Li X, Zhang Y, et al. Quality of care in patients with diabetic kidney disease in Asia: The Joint Asia Diabetes Evaluation (JADE) Registry. *Diabet Med*. 2016;33:1230–1239.
372. Bello AK, Ronksley PE, Tangri N, et al. Quality of chronic kidney disease management in Canadian primary care. *JAMA Netw Open*. 2019;2:e1910704.
373. Chan JC. What can we learn from the recent blood glucose lowering megatrials? *J Diabetes Investig*. 2011;2:1–5.
374. Ueki K, Sasako T, Okazaki Y, et al. Effect of an intensified multifactorial intervention on cardiovascular outcomes and mortality in type 2 diabetes (J-DOIT3): an open-label, randomised controlled trial. *Lancet Diabetes Endocrinol*. 2017;5:951–964.
375. Institute of Medicine (IOM) Committee on Standards for Developing Trustworthy Clinical Practice Guidelines. In: Graham R, Mancher M, Miller Wolman D, et al., eds. *Clinical Practice Guidelines We Can Trust*. Washington DC: IOM; 2011.
376. Schunemann HJ, Fretheim A, Oxman AD. Improving the use of research evidence in guideline development: 9. Grading evidence and recommendations. *Health Res Policy Syst*. 2006;4:21.
377. Brouwers MC, Kho ME, Browman GP, et al. AGREE II: advancing guideline development, reporting and evaluation in health care. *J Clin Epidemiol*. 2010;63:1308–1311.
378. Andad V, Kshirsagar AV, Navaneethan SD, et al. Direct renin inhibitors for preventing the progression of diabetic kidney disease (protocol). *Cochrane Database Syst Rev*. 2013;9:CD010724.
379. Natale P, Palmer SC, Ruospo M, et al. Potassium binders for chronic hyperkalemia in people with chronic kidney disease. *Cochrane Database Syst Rev*. 2020;6:CD013165.
380. McMahon EJ, Campbell KL, Bauer JD, et al. Altered dietary salt intake for people with chronic kidney disease. *Cochrane Database Syst Rev*. 2015;2:CD010070.
381. Palmer SC, Maggo JK, Campbell KL, et al. Dietary interventions for adults with chronic kidney disease. *Cochrane Database Syst Rev*. 2017;4:CD011998.
382. Lo C, Jun M, Badve SV, et al. Glucose-lowering agents for pre-existing and new onset diabetes in kidney transplant recipients. *Cochrane Database Syst Rev*. 2017;2:CD009966.
383. Li T, Wu HM, Wang F, et al. Education programs for people with diabetic kidney disease. *Cochrane Database Syst Rev*. 2011;6:CD007374.
384. *Cochrane Handbook for Systematic Reviews of Interventions*. Chichester UK: Wiley; 2019.
385. Guyatt GH, Oxman AD, Schunemann HJ, et al. GRADE guidelines: a new series of articles in the Journal of Clinical Epidemiology. *J Clin Epidemiol*. 2011;64:380–382.
386. Higgins JP, Altman DG, Gotzsche PC, et al. The Cochrane Collaboration's tool for assessing risk of bias in randomised trials. *BMJ*. 2011;343:d5928.
387. Whiting PF, Rutjes AW, Westwood ME, et al. QUADAS-2: a revised tool for the quality assessment of diagnostic accuracy studies. *Ann Intern Med*. 2011;155:529–536.
388. Higgins JP, Thompson SG, Deeks JJ, et al. Measuring inconsistency in meta-analyses. *BMJ*. 2003;327:557–560.
389. Brunetti M, Shemilt I, Pregno S, et al. GRADE guidelines: 10. Considering resource use and rating the quality of economic evidence. *J Clin Epidemiol*. 2013;66:140–150.