

Nursing care for patients with chronic health conditions: an integrative review

Silva, Clarissa Galvão da; Sena, Luciana Batalha; Rolim, Isaura Letícia Tavares Palmeira; Sousa, Santana de Maria Alves de; Sardinha, Ana Hélia de Lima

Veröffentlichungsversion / Published Version
Zeitschriftenartikel / journal article

Empfohlene Zitierung / Suggested Citation:

Silva, C. G. d., Sena, L. B., Rolim, I. L. T. P., Sousa, S. d. M. A. d., & Sardinha, A. H. d. L. (2017). Nursing care for patients with chronic health conditions: an integrative review. *Revista de Pesquisa: Cuidado é Fundamental Online*, 9(2), 599-605. <https://doi.org/10.9789/2175-5361.2017.v9i2.599-605>

Nutzungsbedingungen:

Dieser Text wird unter einer CC BY-NC Lizenz (Namensnennung-Nicht-kommerziell) zur Verfügung gestellt. Nähere Auskünfte zu den CC-Lizenzen finden Sie hier: <https://creativecommons.org/licenses/by-nc/4.0/deed.de>

Terms of use:

This document is made available under a CC BY-NC Licence (Attribution-NonCommercial). For more information see: <https://creativecommons.org/licenses/by-nc/4.0>

Cuidados de enfermagem a pacientes com condições crônicas de saúde: uma revisão integrativa

Nursing care for patients with chronic health conditions: an integrative review

Cuidados de enfermería para pacientes con problemas de salud crónicos: revisión integradora

Clarissa Galvão da Silva¹; Luciana Batalha Sena²; Isaura Letícia Tavares Palmeira Rolim³; Santana de Maria Alves de Sousa⁴; Ana Hélia de Lima Sardinha⁵

How to quote this article:

Silva CG; Sena LB; Rolim ILTP; et al. Nursing care for patients with chronic health conditions: an integrative review. Rev Fund Care Online. 2017 abr/jun; 9(2):599-605. DOI: <http://dx.doi.org/10.9789/2175-5361.2017.v9i2.599-605>

ABSTRACT

Objective: To describe the nursing care to individuals with chronic health condition. **Methods:** An integrative literature review conducted from November 2014 to January 2015, through search using the controlled descriptors: “nursing care”, “chronic disease” and “adult health” in the databases SciELO, LILACS, MEDLINE/ PubMed, BDENF and Cochrane. Seven studies complied with the inclusion criteria, mainly cross-sectional studies. **Results:** Nursing care identified in the studies analyzed were: diagnosis and nursing interventions, nursing consultations, practice with technology, patient assessment of chronic illness care, health care quality, professional and client relationship, technical procedures and emotional skills. **Conclusion:** It was concluded that nursing care followed different content, Evidencing the need for standardization in the use of Nursing Care Systematization.

Descriptors: Nursing Care, Chronic Disease, Adult Health.

¹ Nurse. Master in Nursing from the Federal University of Maranhão (UFMA).

² Nurse. Master in Nursing from the Federal University of Maranhão/UFMA.

³ Nurse. PhD in Nursing from the Federal University of Ceará. Adjunct Professor of the Department of Nursing of the Federal University of Maranhão (UFMA).

⁴ Nurse. PhD in Social Sciences from the Pontifical Catholic University of São Paulo (PUC/SP). Adjunct Professor of the Department of Nursing of the Federal University of Maranhão (UFMA).

⁵ Nurse. PhD in Pedagogical Sciences by the Central Institute in Pedagogical Sciences. Associate Professor of the Department of Nursing of the Federal University of Maranhão (UFMA).

RESUMO

Objetivo: Descrever os cuidados de enfermagem a indivíduos portadores de condição crônica de saúde. **Métodos:** Revisão integrativa da literatura realizada por meio da busca, nos períodos de novembro de 2014 a janeiro de 2015 com os descritores controlados: “cuidados de enfermagem”, “doença crônica” e “saúde do adulto” nas bases de dados SciELO, LILACS, MEDLINE/Pubmed, BDENF e Cochrane. Sete estudos atenderam aos critérios de inclusão, prevalecendo dentre eles os estudos transversais. **Resultados:** Os cuidados de enfermagem identificados nos estudos avaliados foram: diagnósticos e intervenções de enfermagem, consultas de enfermagem, prática com a tecnologia, avaliação de cuidados de paciente com doença crônica, qualidade da assistência, relação profissional e cliente, procedimentos técnicos e habilidades emocionais. **Conclusão:** Concluiu-se que os cuidados encontrados seguiram diferentes conteúdos, evidenciando a necessidade de padronização no uso da Sistematização da Assistência de Enfermagem.

Descritores: Cuidados de Enfermagem, Doença Crônica, Saúde do Adulto.

RESUMEN

Objetivo: Describir los cuidados de enfermería a personas con enfermedad crónica. **Métodos:** Revisión integradora realizado mediante la búsqueda, en el período comprendido entre noviembre 2014-enero 2015 con los descriptores controlados: “atención de enfermería”, “enfermedad crónica” y “salud de los adultos” en las bases de datos SciELO, LILACS, MEDLINE/PubMed, BDENF y Cochrane. Siete estudios cumplieron los criterios de inclusión, donde prevalecieron los estudios transversales. **Resultados:** Los cuidados de enfermería identificados en los estudios analizados fueron: diagnóstico y las intervenciones de enfermería, visitas de enfermería, práctica con la tecnología, la evaluación de la atención al paciente con enfermedad crónica, la calidad asistencial, la relación profesional y el cliente, procedimientos técnicos y las habilidades emocionales. **Conclusión:** Se concluye que la atención se encuentra seguido contenido diferente, destacando la necesidad de la normalización en el uso de la sistematización de la asistencia de enfermería.

Descriptores: Cuidado de Enfermería, Enfermedad Crónica, Salud del Adulto.

INTRODUCTION

The changes undergone by the world's population in food, life expectancy and causes of death redefined the susceptibility profile of the disease, that is, socioeconomic and cultural changes reflected in poor eating habits, sedentary lifestyle and consequent overweight. The combination of these factors to the aging population favored the occurrence of chronic conditions.¹

Chronic conditions are health problems that require ongoing management over a period of several years or decades, requiring a certain level of permanent care. They involve both communicable diseases (for example, HIV/AIDS) and noncommunicable diseases (for example, cardiovascular disease, cancer, and diabetes) and long-term mental disorders, physical disabilities and structural impairments (for example, amputations, blindness and joints disorders).²

According to the World Health Organization², chronic conditions are increasing at an alarming rate, reaching, by the year 2020 78% of the global burden of disease in developing countries. Individuals with chronic conditions face different processes of change arising from limitations, frustrations and losses, thus requiring changes to daily habits, the roles and activities they play, changes that trigger a new structure of their lives.^{3,4}

According to Mendes⁵, care for chronic conditions should involve a multidisciplinary team that works with scheduled visits and monitoring of patients; these scheduled visits are structured based on clinical guidelines built by evidence in relevant clinical information and organized actions so that patients receive appropriate care; they can be individual or in groups and include attention to acute exacerbations of chronic conditions, preventive, educational actions and actions supported self-care and monitoring system of those patients, carried out by members of health teams.

In this context, nursing is presented as the profession that directly participate in family training for care, because it has training in its essence directed to the education of the patients assisted.⁶ Thus, it should guide families and caregivers regarding the preparation, training and teaching techniques and concepts for care, promoting coexistence and the maintenance of a healthy living condition of the patient with a chronic condition.⁷

From this understanding, there is the concern to know the nursing strategies used in the care of individual/family who experiences a chronic condition. In this sense, the objective of this study was to describe nursing care to individuals with a chronic health condition.

METHODS

This is an integrative review of nursing care to individuals with a chronic health condition. This method was chosen due to being wider, concerning the various types of reviews and allow the inclusion of results from different methodologies, providing a synthesis of knowledge on the subject studied.⁸

The steps involved in the research included: choice of topic, research question, search or sampling in the literature, categorization of studies, evaluation of studies, interpretation of results and presentation of the review. The main question of the research followed the PICO⁹ strategy, which is an acronym for Patient, Intervention, Comparison and Outcomes that are the key elements of the research question and the construction of the question for the bibliographic search of evidence and determined by “What is the nursing care for individuals with chronic health condition?”

The location of the studies occurred through access to available online collections. Databases were selected in the Virtual Health Library SciELO, LILACS, MEDLINE/PubMed, BDENF, and Cochrane, using the following keywords: nursing care, chronic disease and adult health, which were crossed with each other. The search was

conducted by two trained authors independently and concomitantly from November 2014 to January 2015.

The inclusion criteria for the recovery of the works were scientific articles available in full and for free, in Portuguese, English or Spanish, published from 2003 to 2014, that addressed nursing care for individuals with chronic health conditions. The exclusion criteria were articles without abstract, literature reviews, editorials, monographs, dissertations, theses, books, chapters, letters and papers which appeared in more than one database.

After data collection, through the intersection of the above keywords, it was obtained a total of 259 articles and later the criteria was selected: available, English, Portuguese and Spanish, from the last ten years. Thus, there were 88 articles, of which, 63 were indexed in MEDLINE/PubMed, 15 in LILACS and 10 in BDENF. There were no results at other bases after crossing the keywords. Then, after the reading of the abstract, it was found that 11 articles answered the main question, however four articles were not available

for free, so they were excluded. Seven articles were included in the sample.

To categorize the data from the selected articles, a tool to ensure that relevant data were extracted was used, minimizing the risk of transcription errors and ensuring the accuracy of information. For this, the instrument included the journal, publication year, country, author, title, type of study, objective, results and conclusion.

The data were organized in tables for the synthesis of the results with information that helped in the data organization and then conducted the analysis of thematic units.

RESULTS

In this integrative review, seven original articles were analyzed that met the selection criteria previously established and they are in the summaries tables below, according to the journal, year/country, title, author, type of study, objectives, results and conclusion (Table 1) (Table 2) (Table 3).

Table 1 - Presentation of the sample according to the journal, year/country, title, author, type of study, objectives, results and conclusion. São Luís, 2015

Journal Year Country Author	Title/type of study	Objective	Results	Conclusion
Rev HCPA 2007 Brasil Franzen E, Almeida MA, Aliti G, Bercini RR, Menegon DB, Rabelo ER ¹⁰	Adults and elderly with chronic diseases: implications for nursing care Cross-sectional study	To identify nursing diagnoses in the healthcare practice of elderly patients admitted to HCPA.	Diagnosis/Intervention: Changes in nutrition/ diet acceptance; self-care deficit/carry out bed bath; risk for infection/ implementing routines of care in venous puncture and ineffective breathing pattern/checking respiratory pattern.	Prescribed care reveal the involvement of nursing staff in achieving results that solve or minimize the problems presented by the elderly.
Gac Sanit 2011 Espanha Badiaa JG, Santos AB, Segura JCC, Casellas MDC, Lombardo FC, Tebar AH, et al. ¹¹	Nursing workload predictors in Catalonia (Spain): a home care cohort study Cohort study	To identify the characteristics of chronic patients and their environment to predict the nursing workload required one year after inclusion in a home care program.	Patients receive 8.7 nursing visits per year. Risk factors for more home nursing visits: male, dependence for daily activities and bedsores.	Most interventions can be achieved and improved in a home care environment if health education programs were offered to families.
Heart Lung 2010 USA Brennan PF, Casper GR, Burke LJ, Johnson KA, Brown R, Valdez RS, et al. ¹²	Technology enhanced practice for patients with chronic cardiac disease: Home Implementation and Evaluation Cohort study	To design and evaluate an innovative model of nursing home-care referred as practice for technology.	Patients exposed to TEP demonstrated better quality of life and self-management of chronic heart disease during the first four weeks, more than usual care patients without planned hospital or doctor visits.	It is possible to create purposely web resources tailored to the patient; it is difficult for nurses to modify their practice routines, even with a highly tailored web resource.

Table 2 - Presentation of the sample according to the journal, year/country, title, author, type of study, objectives, results and conclusion. São Luís, 2015

Journal Year Country Author	Title/type of study	Objective	Results	Conclusion
BMC Health Services Research 2012 Holanda Cramm JM, Nieboer AP ¹³	The chronic care model: congruency and predictors among patients with cardiovascular diseases and DPOC in the Netherlands Cross-sectoral study	To assess how nursing care for patients with stroke and DPOC align with the model of chronic care in health practices	The PACIC score found was lower than in previous studies of health plans in the US, but similar to a European primary care. The PACIC score was associated with age and depressive symptoms in both groups of patients.	Younger and less depressed patients have higher PAIC scores, which indicates that their care is better aligned to the CCM.
Canadian Family Physician 2012 Canadá Houle J, Beaulieu MD, Lussier MT, Grande C, Pellerin JP, Authier M, et al... ¹⁴	Patients' experience of chronic illness cares in a network of teaching settings Cross-sectoral study	To evaluate the provision of chronic disease care from the patient's perspective and examine their main relationships	The results indicate that, in general, the care did not occur or occurred sometimes. However the quality score is 80%, that is, professionals act as clinical guidelines for the care to chronic patients.	Patients with less education reported receiving less care; the professional-patient relationship was the factor with the highest acceptance rate.
Caderno de Saúde Pública 2007 México Martinez FJM, Ibarra EH ¹⁵	Las enfermedades crónicas desde la Mirada de los enfermos y los profesionales de la salud: un estudio cualitativo en México Qualitative approach	To compare the views of health professionals and patients for chronic diseases, and analyze the relationship between these two groups.	Participants pointed out that there are unequal relationships between health professionals, families, and the chronically ill as to care, but that relationships between patients, regardless of the chronic condition, are equal.	Care must involve coping, they are complex and need to go beyond prescription.

Table 3 - Presentation of the sample according to the journal, year/country, title, author, type of study, objectives, results and conclusion. São Luís, 2015

Journal Year Country Author	Title/type of study	Objective	Results	Conclusion
Escola Anna Nery 2009 Brasil Montovani MF, Lacerda MR ¹⁶	The nursing process of taking care of patients with chronic diseases Qualitative approach	To identify the elements of the care process performed by nurses in patients with chronic heart disease	The nurse performs care in the execution of nursing actions through technical procedures, as to observe signs and symptoms to prevent the patient having evolution in complications pictures. The nurse sees care as the application of scientific knowledge in daily life associated with technical and emotional skills.	The study participants use various theoretical models of nursing, demonstrating the lack of an institutional philosophy that favors the basis for the process of care.

As stated before, two articles showed the reality of Brazil, one from Spain, one from the USA, one from the Netherlands, one from Canada and one from Mexico, revealing heterogeneity in research. As regards as the type of journal, three were published in general nursing journals and four in medical journals.

Regarding the design of the study, two were qualitative approach studies, three were cross-sectional studies and two were cohort studies. Thus, three of the studies had evidence level V, two presenting evidence level VI and two had evidence level III.

DISCUSSION

Regarding the nursing consultation, it is contemplated as a private activity of the nurse, in the law of professional practice no. 7,498/86, and has been effective in practice by nurses that believe in it.¹⁷ Studies¹⁸ showed that nurses should provide their professional practice quality care; they must be aware of the importance of implementing the Systematization of Nursing Assistance (SAE) during nursing consultations, as well as the work of this professional becomes more valued, individualized and qualified.

And yet, specialists¹⁹ report that the nursing consultation must, systematically, understand the achievement of a historical, with a focus that goes beyond biological aspects. The elaboration of nursing diagnostics should, in turn, contemplate actions, whether or not consecrated taxonomies are adopted, the denomination of problems or needs of care, and finally, the care plan that includes techniques, norms and procedures that guide and control the execution of actions aimed at obtaining, analyzing and interpreting information about clients' health conditions, decisions regarding orientation and other measures that may influence the adoption of health-friendly practices.

Thus, the identification of nursing diagnoses and appropriate interventions are highlighted to organize and direct assistance.²⁰ In the literature, it appears that other authors²¹ emphasize that the nursing diagnoses have been used to support the planning of care and nursing interventions, however they should not be used in isolation but should be part of the systematization of assistance.

In their everyday, nursing professionals use care strategies for coping with the chronic condition. Strategy is understood a driver for executing an activity aiming to achieve certain goals, and is characterized by flexibility that is the ability to adapt to the context in which it will be used.²²

Thus, at the institutional level,⁷ the identified strategies are related to administrative, human resources and assistance. About administrative aspects, we have to include treatment control visits of chronic disease; about aspects of human resources highlighted the training and technical preparation of professional staff to provide care, and welfare issues concerned the implementation of actions that changed the method of assistance services.⁷

It is noticed that the nursing workplace demands more responsibilities than assistance²³, that is, the management actions include the management of human resources, the structure and the organization of work to obtain adequate conditions of service and work, as care is intrinsically linked with the administration and education.

Since the nursing theories were developed from the evolution of this area of knowledge to build their knowledge to consolidate as a science²⁴, we can see in the study¹⁶ in which the nurse sees care as the application of scientific knowledge in daily life associated with technical and emotional skills, thus demonstrating their theoretical basis for practice.

Assistance to patients with chronic condition requires professional skills, so that is complex and not fragmented, although scientific knowledge based on the theoretical foundations of nursing should be based on the service, the specific knowledge of the needs of patients is necessary, since there is a weakness, especially emotional, installed.²⁵

Considering that care is complex and needs to go beyond prescriptions^{15,25,26} authors point out that according to the new concepts of chronic conditions, the quality of life of patients and their families is important, highlighting the patient role in achieving this goal. The patient is not a passive participant in the treatment; rather it is considered a "health producer."

The analyzed studies^{10,14,25} show the need for quality of care of both health professionals and health institutions. Thus, WHO² reveals that patients with chronic problems need more support, not only of biomedical interventions, but require careful planning and attention able to predict their needs. These individuals need integrated care that involves time, scenarios and health providers, as well as training to self-management at home. Patients and their families need support in their communities and comprehensive policies for the prevention and effective management of chronic conditions. The optimal treatment for chronic conditions requires a new health care model.

The study evaluates the nursing care to patients with chronic disease, revealing quality in the professional-patient relationship, particularly about relational continuity and communication elements that we believe are strongly associated with the degree of care reported by the patient.²⁶ These results are consistent with previous studies and confirm the importance of having time to discuss with patients their needs and expectations, and to establish a collaborative relationship to support more effectively to manage their chronic disease.²⁷

Therefore, it is necessary to establish communication and trust between the nurse and the patient to guide, comfort, help, and thus, assist in adapting the period, perceiving as a stressor by the patient.²⁸ The nursing guidelines are an important part of nursing care and help patients and their families facing the health-disease process.²⁰

Regarding the use of health technologies, the studies reaffirm that the integration of information technologies in nursing care is a complex and global challenge when seek, through this technologies, the interaction, association, interdependence and inter-relation of constituent components or related directly and indirectly to care, whether social, educational, affective, economic, political or psychological.

CONCLUSION

Nursing care identified in this study were: diagnosis and nursing interventions, nursing consultations, practice with the technology, evaluation of care of patients with chronic disease, health care quality, patient-professional relationship, technical procedures and emotional skills.

We realized how nursing care found followed different content because it is not clear in the researches addressed the care that was actually approached, as they are numerous and different approaches which demonstrate a need for standardization in the use of Systematization of Nursing Care.

In spite of the limitations that all work of such nature involves, such as difficulty in access and dependence on available studies, we believe that there is a need to provoke reflections in nurses and also in other health professionals regarding the planning and implementation of care given to individuals with chronic diseases conditions.

REFERENCES

1. Lima LM, Schwartz E, Muniz RM, Zillmer JGV, Ludtke I. Perfil dos usuários do HiperDia de três Unidades Básicas de Saúde do Sul do Brasil. *Rev gaúch enferm.* 2011 Jun; 32(2):323-329.
2. Organização Mundial da Saúde (OMS). Cuidados inovadores para condições crônicas: componentes estruturais de ação: relatório mundial. Brasília, 2003.
3. Francioni FF, Coelho MS. A superação do déficit de conhecimento no convívio com uma condição crônica de saúde: a percepção da necessidade da ação educativa. *Texto & contexto enferm.* 2004;13(1):156-62.
4. Francioni FF, Silva DMGV da. O processo de aceitação do viver com diabetes mellitus: considerações sobre a influência do meio ambiente. *Texto & contexto enferm.* 2002;11(1):36-43.
5. Mendes EV. As redes de atenção e saúde. Brasília: Organização Pan Americana da Saúde, 2011.
6. Rocha EG, Machado LG, Fialho AVM, Moreira TM. Análise da produção científica da enfermagem acerca do cuidado familiar no domicílio (2000-2005). *Rev bras enferm.* [periódico na Internet]. 2008 maio-jun [acesso em 2014 Dez 12];61(3):361-5. Disponível em: <http://www.scielo.br/pdf/reben/v61n3/a14v61n3.pdf>.
7. Marcon SS, Radovanovic CAT, Solei MA, Carreira L, Haddad ML, Faquinello P. Estratégias de cuidado a famílias que convivem com a doença crônica em um de seus membros. *Ciênc cuid saúde.* 2009;8(suplem.):70-78.
8. Botelho LRR, Cunha CCA, Macedo M. O método da revisão integrativa nos estudos organizacionais. *Gestão e sociedade.* 2001 maio-ago;11:121-136.
9. Santos CMC, Pimenta CAA, Nobre MRC. A estratégia pico para a construção da pergunta De pesquisa e busca de evidências. *Rev latinoam enfermagem.* 2007 maio-jun; 15(3).
10. Franzen E, Almeida MA, Aliti G, Bercini RR, Menegon DB, Rabelo ER. Adultos e idosos com doenças crônicas: implicações para o Cuidado de enfermagem. *Rev HCPA & Fac. Med. Univ. Fed. Rio Gd. do Sul.* 2007;27(2):28-31.
11. Badiaa JG, Santos AB, Segura JCC, Casellas MDC, Lombardo FC, Tebar AH, et al. Nursing workload predictors in Catalonia (Spain): a home care cohort study. *Gac Sanit.* 2011;25(4):308-313.
12. Brennan PF, Casper GR, Burke LJ, Johnson KA, Brown R, Valdez RS, et al. Technology enhanced practice for patients with chronic cardiac disease Home Implementation and Evaluation. *Heart Lung.* 2010;39(6 Suppl):34-46.
13. Cramm JM, Nieboer AP. The chronic care model: congruency and predictors among patients with cardiovascular diseases and DPOC in the Netherlands. *BMC Health Services Research.* 2012.
14. Houle J, Beaulieu MD, Lussier MT, Grande C, Pellerin JP, Authier M et al. Patients' experience of chronic illness care in a network of teaching settings. *Can Fam Physician.* 2012;58:1366-73.
15. Martinez FJM, Ibarra EH. Las enfermedades crónicas desde la Mirada de los enfermos y los profesionales de la salud: un estudio cualitativo em México. *Cad saúde pública.* 2007;23(9):2178-2186.
16. Montovani MF, Lacerda MR. O processo de cuidar de Enfermagem ao portador de doenças crônicas. *Esc Anna Nery Rev Enferm* 2009 abr-jun;13(2):342-51.
17. Brasil. Lei nº 7.498/86 de 25 de junho de 1986. Dispõe sobre o exercício da Enfermagem, e dá outras providências. *Diário Oficial da União* 1987; 8 jun.
18. Silva MG da. A consulta de enfermagem no contexto da comunicação interpessoal - a percepção do cliente. *Rev latinoam enfermagem.* 1998 jan;6(1):27-31.
19. Maciel ICF, Araújo TL. Consulta de enfermagem: análise das ações junto a programas de hipertensão arterial em Fortaleza. *Rev latinoam enfermagem.* 2003 mar-abr;11(2):207-14.
20. Guido LA, Goulart CT, Brum CN, Lemos AP, Umman J. Cuidado de enfermagem perioperatório: revisão integrativa de literatura. *Rev pesqui cuid fundam* [periódico na Internet]. 2014 out/dez [acesso em 2014 Dez 20];6(4):1601-1609. Disponível em: http://www.seer.unirio.br/index.php/cuidadofundamental/article/viewFile/1554/pdf_1202
21. Bianchi ERFB, Leite R de CV de O, organizadores. Modelos de Assistência de enfermagem perioperatória. In: Carvalho R de, Bianchi, ERF. *Enfermagem em centro cirúrgico e recuperação.* Barueri: Monele; 2007. p 38-60.
22. Arreguy SC, Carvalho EC, Rossi LA, Caron-Ruffino M. Estratégias de implementação do processo de enfermagem para uma pessoa infectada pelo HIV. *Rev latinoam enferm.* 2001;9(1): 27-38.
23. Iordani JN, Bisogno SBC, Silva LAA da. Percepção dos enfermeiros frente às atividades gerenciais na assistência ao usuário. *Acta paul enferm.* [periódico na Internet]. 2012 [acesso em 2014 Nov 5];25(4). Disponível em: http://www.scielo.br/scielo.php?pid=S0103-21002012000400005&script=sci_arttext.
24. Santos I, Sarat CNF. Modalidades de aplicação da teoria do Autocuidado de Orem em comunicações científicas de enfermagem brasileira. *Rev enferm UERJ.* 2008 jul/set;16(3): 313-8.
25. Oliveira TCS, Stipp MAC, Menezes MSH, Silva NC, Erdmann AL. Obesidade abdominal associada a fatores de risco cardiovasculares: abordagem de enfermagem. *Rev pesqui cuid fundam.* [periódico na Internet]. 2010 out/dez;2(Ed. Supl):641-645 [acesso em 2014 Dez 29]. Disponível em: http://www.seer.unirio.br/index.php/cuidadofundamental/article/view/1078/pdf_245.
26. Holman H, Lorig K. Patients as partners in managing chronic disease. *BMJ.* 2000; 526-527.
27. Aikens JE, Bingham R, Piette JD. Patient-provider communication and self-care behavior among type 2 diabetes patients. *Diabetes educ.* 2005; 31(5):681-90.
28. Barreto RASS, Barros APM. Conhecimento e promoção de assistência humanizada no centro cirúrgico. *Rev SOBECC.* 2009;4(1):42-50.
29. Baggio MA et al. Cuidado humano e tecnologia na enfermagem Contemporânea e complexa. *Texto & contexto enferm.* [periódico na Internet]. 2010 abr-jun [acesso em 2014 nov 26]; 19(2): 378-85. Disponível em: <http://www.scielo.br/pdf/tce/v19n2/21>.

Received on: 12/03/2015

Reviews required: 17/09/2015

Approved on: 08/03/2016

Published on: 10/04/2017

Author responsible for correspondence:

Clarissa Galvão Da Silva

Rua R, Q – 08, Nº 22

Planalto Anil III

Email: lissa_galvao@hotmail.com