

Self-Management for Success in Primary Care

Melissa deCardi Hladek PhD, CRNP, FNP-BC
Pan-American Health Organization Webinar
October 22, 2020

Disclosures

- None to Report

What is Self-Management?

- Tasks that individuals must undertake to live with one or more chronic conditions

Institute of Medicine, USA, 2004

What is Self-Management?

Why Should We Care?

Self-management prepares people with chronic conditions for the 99% of the time they spend outside of the health care system

How Do I Get Better at Self-Management?

Role Management

Thoughts

*But how do I do this?
I'm overwhelmed!*

Activities

Emotions

I feel pretty overwhelmed somedays too!

How Do Healthcare Providers Promote Self-Management in Such an Environment?

- Self-Efficacy
 - One's belief that they can accomplish a specific task or behavior
 - Even in the face of adversity
 - Take control where we can

How Do Healthcare Providers Promote Self-Management in Such an Environment?

I used to give my husband insulin shots so I think I can give myself shots

How Do Healthcare Providers Promote Self-Management in Such an Environment?

I used to give my husband insulin shots so I think I can give myself shots

My sister started exercising with her friends, maybe that would work for me too

How Do Healthcare Providers Promote Self-Management in Such an Environment?

I used to give my husband insulin shots so I think I can give myself shots

My sister started exercising with her friends, maybe that would work for me too

My doctor keeps telling me I can quit smoking and he'll help, maybe I can?

Development of Self-Efficacy

How Do Healthcare Providers Promote Self-Management in Such an Environment?

I used to give my husband insulin shots so I think I can give myself shots

My sister started exercising with her friends, maybe that would work for me too

My doctor keeps telling me I can quit smoking and he'll help, maybe I can?

My heart pounds when I go to the store, but I remind myself I'm wearing my mask & distancing

Development of Self-Efficacy

Self-Efficacy, Behavior Change & Maintenance

Self-Efficacy, Behavior Change & Maintenance

Self-Efficacy, Behavior Change & Maintenance

Self-Efficacy, Behavior Change & Maintenance

Process Based

Self-Efficacy

Health & Disease Knowledge

Motivation

Goals

Outcome Expectations

Behavior Change & Maintenance

How Do Healthcare Providers Promote Self-Management in Such an Environment?

- **Patient-Directed**

- Strengths-Based
- Process-Based

Based in Self-Efficacy Theory

What activity or goal is most important to you?
Why?

How Do Healthcare Providers Promote Self-Management in Such an Environment?

- Patient-Directed
- **Strengths-Based**
- Process-Based

Based in Self-Efficacy
Theory

What are you doing well
right now?

JOHNS HOPKINS
SCHOOL of NURSING

How Do Healthcare Providers Promote Self-Management in Such an Environment?

- Patient-Directed
- Strengths-Based
- **Process-Based**

Based in Self-Efficacy
Theory

Let's explore ways to achieve
your goals

How Do Healthcare Providers Promote Self-Management in Such an Environment?

- Patient-Directed
- Strengths-Based
- **Process-Based**

Based in Self-Efficacy
Theory

Action Planning
Problem-Solving Skills
Brain Storming Skills
Decision-Making Skills
Available Social Support
Symptom Management

Action Planning

- Goal
- Why?
- Behavior Change
- Making Goal SMART:

SMART Goal Template	
Set and Define Goal for [INSERT NAME]	
S	What is the Goal?
S	Is it Specific ? How is it Specific?
M	Is it Measurable ? How is it Measurable?
A	Is it Attainable ? Why is it Attainable?
R	Is it Relevant ? Why is it Relevant?
T	Is it Time-bound ? How is it Time-bound?

Tomando Control de su Salud

- Six-week interactive small group including social networking
- Built on Self-Efficacy Theory
- All workshops facilitated by 2 trained peers
- Face-to-face, 10-15 participants
- Offered in the community where people live or work

Small Group Chronic Disease Self-Management Program Randomized Trial

Demographic Data

▶ Age	62 years
▶ Male	27%
▶ Education	14 years
▶ # of diseases	2.2

Chronic Disease Self-Management

6-month Improvements in Health Outcomes

- ▶ Self-Rated Health
- ▶ Disability
- ▶ Social and Role Activities Limitations
- ▶ Energy/Fatigue
- ▶ Distress with Health Status
- ▶ Fewer Days of Hospitalization

All $p < .05$

**Put Life
Back in
Your Life.**

**Free Chronic Disease
Self-Management Program**

I was tired. I hurt all the time. It felt like my health problems were telling me what I could and couldn't do. Chronic Disease Self-Management workshops put me back in charge. Now I have the energy to do the things that matter. I've put life back in my life.

Free Workshops at Dunellen Public Library
100 New Market Road, Dunellen, NJ 08812
Mondays, March 9, 2015 to April 13, 2015
1:00 - 3:30 p.m.

To register or get more information, please contact:

Karen Hale: (732) 238-5570 ex: 2032 or khale@hqsi.org OR
Sam Latini: (732) 968-4585 or slatini@dunellenlibrary.org

20 YEARS

This slide represents 50 or more studies
between 1998 and 2019

Acknowledgements

- Kate Lorig & Self-Management Resource Center
- Sarah Szanton
- Johns Hopkins School of Nursing
- Columbia Road Health Services staff & patients

References

- Bandura, A. (1997). *Self-Efficacy: The Exercise of Control*. W.H. Freeman and Company.
- Bandura, A. (2004). Health promotion by social cognitive means. *Health Education & Behavior : The Official Publication of the Society for Public Health Education*, 31(2), 143–164.
- Benham, T. L., Hart, A., Bortolin, M., Court, M., Groves, J., Kraus, A., Newbury, B., Voskanyan, A., Yogman, M., AlHajjaj, F., AlMalki, Y., Alossaimi, B., Awoniyi, O., Bardeesi, A., Cattamanchi, S., Edwards, B., Hernandex, A., Issa, F., Manners, P., ... Ciottone, G. R. (2020). Preparing for the Second Surge: Preventing Posttraumatic Stress Disorder and Building Resilience for Healthcare Workers in the Face of COVID-19. *Disaster Medicine and Public Health Preparedness*, 1–14.
- Canet-Juric, L., Andrés, M. L., del Valle, M., López-Morales, H., Poó, F., Galli, J. I., Yerro, M., & Urquijo, S. (2020). A Longitudinal Study on the Emotional Impact Cause by the COVID-19 Pandemic Quarantine on General Population. *Frontiers in Psychology*, 11.
- Heid, A. R., Cartwright, F., Wilson-Genderson, M., & Pruchno, R. (2020). Challenges Experienced by Older People During the Initial Months of the COVID-19 Pandemic. *The Gerontologist*.
- Lorig, K. R., Ritter, P., Stewart, A. L., Sobel, D. S., Brown, B. W., Bandura, A., Gonzalez, V. M., Laurent, D. D., & Holman, H. R. (2001). Chronic disease self-management program: 2-year health status and health care utilization outcomes. *Medical Care*, 39(11), 1217–1223.
- Lorig, K. R., Sobel, D. S., Stewart, A. L., Brown, B. W., Bandura, A., Ritter, P., Gonzalez, V. M., Laurent, D. D., & Holman, H. R. (1999). Evidence suggesting that a chronic disease self-management program can improve health status while reducing hospitalization: a randomized trial. *Medical Care*, 37(1), 5–14.
- Mellins, C. A., Mayer, L. E. S., Glasofer, D. R., Devlin, M. J., Albano, A. M., Nash, S. S., Engle, E., Cullen, C., Ng, W. Y. K., Allman, A., Fitelson, E. M., Vieira, A., Remien, R. H., Malone, P., Wainberg, M. L., & Baptista-Neto, L. (2020). Supporting the well-being of health care providers during the COVID-19 pandemic: The CopeColumbia response. *General Hospital Psychiatry*, 67.
- Pearman, A., Hughes, M. L., Smith, E. L., & Neupert, S. D. (2020). Age Differences in Risk and Resilience Factors in COVID-19-Related Stress. *The Journals of Gerontology: Series B*.

Thank you!

JOHNS HOPKINS
SCHOOL *of* NURSING