

Marshall Osondu

Counseling Patients with Heart Failure

Systematic Literature Review

Bachelor’s Thesis

Spring 2016

SeAMK

Degree Programme in nursing

2

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES

Thesis abstract

Faculty: School of Health Care and Social Work

Degree Programme: Degree Programme in Nursing

Specialisation: Registered Nurse

Author(s): Marshall Osondu

Title of thesis: Counseling Patient with Heart Failure

Supervisor(s): Dr, Senior lecturer Mari Salminen-Tuomaala and MNSc, Senior
Lecturer Johanna Heino

Year: 2016 Number of pages: 48 Number of appendices: 7

Heart failure (HF) is a major global health problem as a result of its chronic and
complex nature. It is caused by different health risk factors such as high blood
pressure, diabetes, coronary heart disease etc., which often progresses into heart
failure over time. Heart failure symptoms often vary depending on the severity of
the condition. This condition is known to affects patients quality of life, increase
cost of care and rate of hospitalization.

Patient counseling is a key component in HF patient intervention process. Patient
counseling is focused on educating HF patients on their health condition, life style
modification and self- care management.

The purpose or aim of the research is to describe how to educate patients on the
health implications associated with heart failure and self- care management.

The goal is to improve and maintain patient functional capacity and well-being by
managing and controlling risk symptom and life style modification.

The research task is to evaluate the effect of patient counseling on heart failure
patient in regards to patient’s quality of life, compliance, rate of re-admission and
health cost.

In this research study, both systematic literature review process and inductive con-
tent analysis approach were used in information searching and data analysis. Re-
sult showed that patient counseling improved patient’s quality of life and compli-
ance and reduced patient’s re-admission rate and health care cost. This was as a
result of patient’s life style modification and self management ability.

Patient’s functional capacity and well-being depends on the above mentioned pa-
rameters. An improvement in patients QOL and compliance automatically reduces
rate of re-admission and cost of health care, hence providing an overall improved
patient health standard and well-being.

Keywords: Heart, Heart failure, Patient Counseling with heart failure

3

SEINÄJOEN AMMATTIKORKEAKOULU

Opinnäytetyön tiivistelmä

Koulutusyksikkö: Sosiaali- ja terveysalan yksikkö

Tutkinto-ohjelma: Hoitotyö

Suuntautumisvaihtoehto: Sairaanhoitaja

Tekijä: Marshall Osondu

Työn nimi: Sydämen vajaatoimintapotilaan ohjaus

Ohjaaja: PhD, lehtori Mari Salminen-Tuomaala ja TtM, lehtori Johanna Heino

Vuosi: 2016 Sivumäärä: 48 Liitteiden lukumäärä:7

Sydämen vajaatoiminta on merkittävä maailmanlaajuinen terveysongelma johtuen
sen kroonisuudesta ja monimutkaisuudesta. Erilaiset terveysriskitekijät aiheuttavat
ajan myötä sydämen vajaatoiminnan. Sydämen vajaatoiminnan oireet riippuvat
tilan vakavuudesta. Sydämen vajaatoiminta vaikuttaa potilaan elämänlaatuun,
elinikäisen sairauden hoito on kallista ja sairaalahoidon tarve lisääntyy.

Potilaanohjaus on avaintekijä interventiossa. Potilaanohjauksessa keskitytään
ohjaamaan potilaita heidän sairaudessaan, ohjataan elämäntapamuutoksiin sekä
opastetaan itsehoitoon.

Tutkimuksen tarkoituksena on kuvata terveellisten elämäntapojen ohjauksen
vaikutusta sydämen vajaatoimintaan ja itsehoidon hallintaan.

Tavoitteena on parantaa ja ylläpitää potilaan toimintakykyä ja hyvinvointia
seuraamalla riskitekijöitä ja tukemalla elämäntapamuutosta.

Tutkimuksen tehtävänä on arvioida potilasohjauksen vaikutuksia potilaan
elämänlaatuun ja annettujen ohjeiden noudattamiseen.

Tässä tutkimuksessa käytetään sekä systemaatttista kirjallisuuskatsausprosessia
että induktiivista sisällönanalyysia tiedonhakuun sekä tietojen analysointiin.
Tulokset osoittavat, että potilaan ohjaus parantaa potilaan elämänlaatua,
annettujen ohjeiden noudattamista sekä vähentää sairaalahoidon tarvetta ja
terveydenhuollon kustannuksia. Nämä tulokset ovat potilaiden
elämäntapamuutoksen ja itsehoidon seurauksia.

Potilaan toimintakyky ja hyvinvointi riippuu edellämainituista parametreistä.
Elämänlaadun paraneminen ja annettujen ohjeiden noudattaminen vähentää
sairaalahoidon tarvetta sekä terveydenhuollon kustannuksia, antamalla täten
kuvan kokonaisvaltaisesti parantuneesta terveydentasosta sekä hyvinvoinnista.

Asiasanat: Sydämen, sydämen vajaatoiminta, potilasohjaukseen joilla on
sydämen vajaatoiminta

4

TABLE OF CONTENTS

Thesis abstract .. 2

Opinnäytetyön tiivistelmä .. 3

TABLE OF CONTENTS .. 4

Terms and Abbreviations .. 6

Tables, Figures and Box ... 7

1 INTRODUCTION .. 8

2 THEORETICAL BACKGROUND ... 10

2.1 Heart and its function ... 10

2.2 Heart failure ... 11

2.3 Classification of heart failure .. 12

2.4 Congestive heart failure ... 13

2.5 Heart coping mechanism ... 14

2.6 Grading and classification of heart failure... 14

2.7 Heart failure signs and symptoms .. 16

2.8 Causes and risk factors of heart failure .. 17

2.9 Tests and diagnosis ... 18

2.10 Treatment ... 19

3 PATIENT COUNSELING ... 21

3.1 Why counseling? .. 21

3.2 The role of the nurses .. 22

3.3 Counseling skills .. 22

3.4 Process of patient counseling .. 23

3.5 Patient centered approach ... 24

3.6 Tailored Counseling for heart failure patient ... 25

3.7 Benefits of counseling for patient with heart failure 29

4 THE AIM, GOAL AND TASK OF THIS THESIS 30

4.1 Aim / Purpose .. 30

4.2 Objective/Goals .. 30

4.3 Research task .. 30

5

5 SYSTEMATIC LITERATURE REVIEW ... 31

5.1 The steps in a systematic review.. 31

5.2 Literature search .. 32

5.3 Data screening ... 32

6 DATA ANALYSIS PROCESS ... 35

6.1 Inductive content analysis .. 35

7 RESULT .. 37

7.1 Evaluating the effect of patient counseling on heart failure patient 37

8 DISCUSSION AND CONCLUSION ... 40

8.1 Ethics and reliability ... 40

8.2 Limitation ... 42

8.3 Practical Implementation of the study ... 42

BIBLIOGRAPHY ... 43

APPENDICES ... 48

6

Terms and Abbreviations

HF Heart failure

AHA American heart association

CHD Coronary heart disease

CAD Coronary artery disease

CHF Congestive heart failure

LV Left ventricle

LVEF Left ventricular ejection fraction

MDC Multi - displinary care

RC Regular care

QOL Quality of life

HTN Hypertension

7

Tables, Figures and Box

Box 1. Anatomy of the heart and lungs (AHA [ref. 6 Aug 2015])………….. 10

Figure 1. Figure 1. Heart structure (AHA [ref. 4 Feb 2016])…………………11

Figure 2. Figure 2. Systolic and diastolic heart failure (Jama 2001).………..12

 Figure 3. Left Ventricle Ejection Fractions and Systolic Dysfunction (Nicholson
2007)………………………………………………………………………………14

Figure 4. The New York heart association NYHA classification of heart (failure
NYHA 2015)……………………………………………………………………….15

Figure 5. Major signs and symptoms of heart failure (NIH 2015)…………….16

Table 1. Signs and symptoms of ventricular failure (Tansy 2010)…………..17

Figure 6. Prevalence of risk factors in heart failure (Roger 2013)……………18

Figure 7. Education process parallels nursing process (Bastable 2006)…….24

Table 2. Summary of the differences between standard format education and pa-
tient-centered education (Smith et al. 2007)…………………………………….25

Table 3. Heart failure (European Society for Cardiology, 2012)…………………..26

Figure 8. Summary of non pharmacological treatment (Christopher 2008, 109)…27

Table 4.Essential education topics for HF patient (Conway 2015)………………..28

Table 5. Inclusion and exclusion criteria……………………………………………..32

Figure 9. Study search process……………………………………………………….34

Figure 10. Inductive content analysis of HF patient………………………………..36

.

8

1 INTRODUCTION

Over 3 decades, heart failure incidence and prevalence has been on an increase.

Heart failure is a growing global health problem with approximately 23 million peo-

ple affected nationwide and this figure is expected to exceed 23.6 million by the

year 2030. Heart failure is known to be one of the major causes of death globally

with an increase risk of occurring in one in every five person. Heart failure has

both high morbidity and mortality rate with a low prognosis rate. It is estimated that

50% of people diagnosed with heart failure disease dies within the space of four

years. The common risk factors known to contribute to the increase in heart failure

are aging ,fluid retention, valves disorder, coronary artery disease, high blood

pressure, diabetes etc. Heart failure patient are known for frequent re-admission or

hospitalization. This is as a result of the chronic and progressive nature of heart

failure syndrome. Heart failure is recognized as the most expensive cardiovascular

disease in the world due to its high consumption of clinical and financial resources.

Heart failure is not curable but necessary intervention can help in improve patient’s

health condition.

Patient counseling is a key component in heart failure intervention process. It is a

patient tailored care approach which focuses on self- care management, life style

modification, symptom and risk monitoring. Nurses have a huge responsibility in

managing, educating, assessing and evaluating patient with HF condition, there-

fore it is paramount that nurses adopt all necessary measures to assist patient

understand and manage their health condition.

The purpose or aim of the research is to describe how to educate patients on the

health implications associated with heart failure and self-care management. The

objective of this research is to improve and maintain patient functional capacity

and well-being by managing and controlling risk symptom and life style modifica-

tion. The research task will be to evaluate the effect of patient counseling on heart

failure patients in regards to patient’s quality of life, patient adherence or compli-

ance, rate of re- admission and health cost.

9

The study focused on patient within the age bracket of 65 and above, however the

study did not target on any specific region or country; instead it was a general re-

view of heart failure conditions. Information and data sourcing was basically in

English language and for the benefit of clarity, patient counseling and patient edu-

cation were used interchangeably in this research study. They are used as the

same meaning in this research context.

.

10

2 THEORETICAL BACKGROUND

2.1 Heart and its function

According to Jackson (2009, 2), the heart is a sophisticated strong, muscular

pump which is about the shape or a little larger than a fist. It is surrounded by the

mediastinum of the thorax. An average heart beats 1000 times in every 24 hours

and in the process the heart pumps approximate 5 to 20 litres of blood per minute.

However, this depends on the body demand because an active body demands

more blood than the body at rest. The animated video below in box 1 will help illus-

trate more.

Box 1. Anatomy of the heart and lungs (AHA [ref. 6 Aug 2015]).

According to Marieb (2009, 364-365), the heart is made up of four hollow chamber

or cavities, two on the right and two on the left. The endocardium is lined with each

heart chambers to enables smooth blood flow to the heart. The heart two upper

chambers are called atria which are also known as the primary receiving chamber

and the two lower chambers are the ventricles also known as the discharging

chambers. The later chambers are the actual pump of the heart and its function is

based on its ability to contract and propel blood out of the heart and into circula-

tion.

http://watchlearnlive.heart.org/CVML_Player.php?moduleSelect=bldflo

http://watchlearnlive.heart.org/CVML_Player.php?moduleSelect=bldflo

11

Figure 1. Heart structure (AHA [ref. 4 Feb 2016]).

According to Marieb (2009, 365), heart function involves two major processes;

pulmonary circulation and systemic circulation. In the pulmonary circulation, the

right atrium receives oxygen-poor blood from the vein of the body via the large

superior and inferior venae cavae. The poor oxygen blood is transported to the

lungs through the pulmonary trunk where the blood becomes oxygenated and then

returned to the left side of heart. Systemic circulation on the other hand, is when

oxygen-rich blood travels from the lungs through the pulmonary veins to the left

atrium and subsequently to the left ventricle and aorta. The aorta distributes blood

to the rest of the body via systemic arteries (Tansy 2010, 1396).

2.2 Heart failure

Heart failure is a slow progressive chronic disease condition resulting from inade-

quate blood supply to the body organ (Heart failure [ref. 6 Aug 2015]). Disease

12

conditions such as myocardial infarction (weakening of the heart muscle), high

blood pressure or heart valve malfunction, diabetes, atherosclerosis, coronary ar-

tery disease etc are known to cause heart failure (Abraham & Krum, 2007 accord-

ing to Tansy 2010, 1396). Heart failure results when the heart is unable to function

properly as a pump (Torpy, Lynm & Golub 2011)

Figure 2. Systolic and diastolic heart failure (Jama 20011).

According to Nicholson (2007, 4), heart failure is the inability of the heart to supply

the right volume of blood required to compensate the body demand. This often

results when the left ventricle fails to contract well enough to eject enough blood to

the body system.

2.3 Classification of heart failure

There are two major classes of heart failure: Left-sided heart failure and Right sid-

ed heart failure. Left side heart failure occurs when the left side of the heart or the

lower heart chamber also known as the left ventricle is unable to pump or eject

13

enough amount of blood to the body system (Anatomy of the heart and lungs [ref.

6 Aug 2015]).This often leads to what is called pulmonary congestion because the

right side of the heart continues to supply blood to the lung but the left side is una-

ble to eject the returning blood back to the systemic circulation (Nicholson 2007,

11). Left sided heart failure comprises of two types: systolic heart failure and dias-

tolic heart failure. Systolic heart failure occurs when the heart is unable to eject

enough blood from ventricles to match the body demand whereas diastolic heart

failure on the other hand is when the heart muscles are unable to relax in between

heart beats causing blood to back up in the heart chambers and also in the blood

vessels. This can often lead to edema where fluid builds up in the lung and the

rest of the body.

Right-sided heart failure often results from the malfunction of the left side of the

heart. This malfunction affects the functional ability of the right side of the heart.

This can result to peripheral congestion, causing blood to back up in the systemic

circulation. There is often the presence of edema in the distal part of the body

such as the feet, ankles and fingers. In nut shell, when one side of the heart mal-

functions, it automatically affects the function of the other side of the heart and

consequently leading to the heart failure (Torpy, Lynm & Golub 2011).

2.4 Congestive heart failure

Most often congestive heart failure is used interchangeably with heart failure be-

cause they both indicate the same heart condition. Garcia and Wright (2010, xi),

defined congestive heart failure as disease caused by the inability of the heart to

maintain blood circulation. This consequently results to body tissues congestion

and edema. According to Quinn (2006, 4), CHF is a form of heart failure known to

cause edema (fluid retention in the peripheral body tissue), swelling and lung con-

gestion. CHF is has a very low prognosis, with quarter of a million death for patient

over the age of 65 (Hines, Yu & Randall 2010).

14

2.5 Heart coping mechanism

Patient often suffer prolong heart condition before been diagnosed. At first the

heart tries to cushion and compensate for this effect by enlarging and developing

more muscle mass (Quinn 2006, 6). According to Torpy, Lynm & Golub (2011),

during systolic malfunction the heart dilates by increasing the size and volume of

the heart chamber and in diastolic malfunction the heart exhibit hypertrophic

mechanism. In this case the heart thickens its heart wall to accommodate the

backed up blood in the heart chamber. Also the heart cope by exhibiting fast

pumping mechanism, this helps to increase the cardiac output of blood supply.

2.6 Grading and classification of heart failure

According to Nicholson (2007, 12), one of the ways to grade heart failure is

through ejection fraction. The ejection fraction determines the amount or percent-

age of blood leaving during every ventricular contract and it is also a means of di-

agnosing heart failure .The left ventricle is measured to determine the ejection

fraction because it is considered as the main heart pumping chamber .The normal

LV ejection range for a normal heart is from 55 percent and above while 50 per-

cent and below signifies low heart function and a potential heart failure (Jessup

and McCauley 2008, 3).The ejection fraction is a way of diagnosing left ventricular

systolic malfunction (Nicholson op. cit. 12). This is obtained by dividing the heart

stroke volume (70ml) by the left ventricular end-diastolic volume (120 ml) which

gives an LV EF of 0.6 or 60%.

.

Figure 3. Left Ventricle Ejection Fractions and Systolic Dysfunction (Nicholson
2007)

 LVEF % Systolic Dysfunction

 60 % Normal

 45– 60 % Mild left ventricular dysfunction

 35– 45 % Moderate left ventricular dysfunction

 25– 35 % Severe left ventricular dysfunction

 < 25 % Extremely severe left ventricular dysfunction

15

The new York heart association NYHA is widely known for its classification on

heart failure. Heart failure classification categories are based on patient limitation

to physical activity. The table below summaries patients heart classification sys-

tem. (Classes of Heart Failure, [ref. 6 Aug 2015]).

Class Patient Symptoms

I
No limitation of physical activity. Ordinary physical activity
does not cause undue fatigue, palpitation, dyspnea
(shortness of breath).

II
Slight limitation of physical activity. Comfortable at rest.
Ordinary physical activity results in fatigue, palpitation,
dyspnea (shortness of breath).

III
Marked limitation of physical activity. Comfortable at rest.
Less than ordinary activity causes fatigue, palpitation, or
dyspnea.

IV
Unable to carry on any physical activity without discomfort.
Symptoms of heart failure at rest. If any physical activity is
undertaken, discomfort increases.

Class Objective Assessment

A
No objective evidence of cardiovascular disease. No
symptoms and no limitation in ordinary physical activity.

B
Objective evidence of minimal cardiovascular disease. Mild
symptoms and slight limitation during ordinary activity.
Comfortable at rest.

C
Objective evidence of moderately severe cardiovascular
disease. Marked limitation in activity due to symptoms, even
during less-than-ordinary activity. Comfortable only at rest.

D
Objective evidence of severe cardiovascular disease. Severe
limitations. Experiences symptoms even while at rest.

Figure 4. The New York heart association NYHA classification of heart (failure
NYHA 2015).

16

2.7 Heart failure signs and symptoms

According to Simon and Lynd (2008, 4), symptomatic heart failure are associated

with the left ventricular dysfunction (systolic or diastolic), abnormal neurohormonal

regulation, unmet metabolic demand, breathlessness and intolerance to exercise,

fluid retention, premature death.

Figure 5. Major signs and symptoms of heart failure (NIH 2015)

Most of the symptoms are attributed to fluid buildup in the body known as edema.

Symptoms are often more intense after a physical activity. Patient often experi-

ence tiredness, shortness of breath and weight gain, frequent urination and in-

tense cough which could be as a symptom of acute pulmonary edema (Torpy et al.

2011). According to Tansy (2010, 1398), most often signs and symptoms depends

on the failed side of the heart. Table below shows signs and symptoms for left

and right sided heart failure.

17

Table 1. Signs and symptoms of ventricular failure (Tansy 2010)

Left-sided failure Right-sided failure

Shortness of breath Polyuria (at night)

Oliguria Pronounced jugular veins

Fatigue Shortness of breath

Tachycardia Tachycardia

Weight gain Fatigue

Faintness

2.8 Causes and risk factors of heart failure

Health condition such as high blood pressure, diabetes and coronary heart dis-

ease (CHD) are known to increases the chances or risk of a person developing

heart failure. According to Quinn (2006, 15), the following are risk factors for heart

failure: high blood pressure is known to cause an increase in arterial pressure and

resistance. This makes the heart to work harder and consequently increasing the

hearts workload which eventually lead to poor heart function. Secondly, diabetes

damages the heart muscles and it is a risk factor for coronary heart disease. Last

but not the least, coronary heart disease, this causes the arteries in the heart (cor-

onary arteries) to become constricted or narrowed as a result of fatty cholesterol

deposit, causing inadequate supply of blood and oxygen to the heart. This can

result in shortness of breath and heart failure (Johnson and Lehman 2006, 2-3).

Framingham heart study revealed that the most common risk factor of heart dis-

ease is hypertension. In Framingham and Olmsted study, hypertension HTN has

high prevalence of above 50% than other risk factors as shown in the graph below.

Other risk factors are myocardial infarction, diabetes, left ventricular hypertrophy

and valvular disease (Jessup and McCauley 2008, 4).

18

Figure 6. Prevalence of risk factors in heart failure (Roger 2013).

2.9 Tests and diagnosis

Heart failure diagnoses are carried out by a specialized medical practitioner. It

comprises of a holistic patient health review such as patient medical history, pa-

tients symptoms, lungs congestion assessment, assessment of physical activity

under observation, assessment for fluid retention (edema) and also assessing risk

factors such as Coronary artery diseases, high blood pressure, and diabetes. Ac-

cording to tansy (2010 1399), heart failure can be diagnosed using different test

methods such as Blood tests. This helps to check for any possible diseases in the

thyroid, kidney or liver, which can cause heart problems (NT-proBNP). N--terminal

pro-B-type natriuretic peptide is a chemical checked in the blood. When the heart

is under stress BNP is secreted into the blood stream. Hence an increased level of

BNP is detected by the test. Chest X-ray is a photographic image test, which helps

doctors explore the condition of a patient’s lungs and heart. This reveals any fluid

buildup in the body. Electrocardiogram (ECG) test determines a patient heart

rhythm or the extend of heart damage as a result of a heart attack through an elec-

trical activity called impulse placed on the patient’s skin. These impulses are

transmitted and recorded as waves patterns displayed on a monitor or printed on

paper. Echocardiogram is a video image test, which captures patient’s heart

pumping condition in the case of systolic and diasystolic malfunction. It also helps

determine valves malfunction, ejection fraction (EF) and other heart abnormalities.

Stress test is carried out to help determine how a patient heart and blood vessel

19

respond to physical activities or exertion. These enable doctors determine if a pa-

tient has CAD and body response to decreased heart pumping ability. Cardiac

computerized tomography (CT) scan or magnetic resonance imaging (MRI) is

tests used to diagnose heart problems, including causes of heart failure. It is an

imaging machine design to capture the images of the chest and heart area (Torpy

et al. 2011).

2.10 Treatment

It is important that heart failure condition is diagnosed at an early stage to increase

patient treatment effectiveness. Heart treatment comprises of pharmacological and

non-pharmacological approach. Non-pharmacological approach as proposed in

the Lifestyle Changes (2015), states that patient adherence to health care plan

and instruction couple with life style modification will help improve patient function-

al capacity. According to Patient Handout (2005,30), the doctors conduct a physi-

cal examination by listening to patient’s heart beat for abnormal sounds, examin-

ing the lung for accumulation of fluid, check for body edema in ankle, feet, legs

and abdomen, check neck for vein swelling and with this information a tailored

health care intervention is developed for the patient. Life style modification

changes includes exercising to lose or maintain body weight, smoking cessation

to reduce high blood pressure caused to the heart, monitoring of daily fluid intake

in case of fluid buildup, eating healthy diet, monitoring of blood pressure, avoiding

alcohol and limiting caffeine. In the pharmacological approach according Raman

(2008, 16-21), medication used for heart failure patient are; ACE (Angiotensin-

converting enzyme) inhibitors which functions by enhancing easy blood flow to the

heart. It reduces blood pressure by effectively dilating blood vessels. Drugs in-

clude captopril, enalapril, lisinopril and perindopril. Diuretics also know as water

pills helps in removing of fluid retention in the body to prevent edema, swelling,

breathlessness in heart failure e.g. bumetanide and furosemide (Tansy

2010,1399). Beta-blockers are commonly used in heart failure cases cause by

systolic dysfunction by slowing down the heart rate .This results when the left ven-

tricle is unable to supply blood to the body system. Examples of drugs are

bisoprolol, carvedilol and nebivolol (Jessup and McCauley 2008, 103). Digoxin

20

functions by slowing down patient’s heart rate thereby increasing the rate of heart

muscle contraction. It is commonly used for patient with atrial fibrillation. Anticoag-

ulants works by preventing stroke by inhabiting blood clotting e.g. warfarin. Heart

failure may also require surgical treatment options such as: heart valve surgery,

angioplasty or bypass, left ventricular assist devices, heart transplantation.

21

3 PATIENT COUNSELING

Defining patient counseling has been difficult but according to (Bor & Allen 1985,

according to Ayers, Baum, McManus, Newman, Wallston, Weinman, & West 2008,

349), counseling arises when a trained health care personnel agrees to offer a

professional medical help to a person in the role of client. Counseling is just about

helping someone but can be suitably describe as an interactive therapeutic pro-

cess (Bor, miller, Evans & Gill 2008).

Counseling is a process of helping people learn about health related behaviors

and hence incorporate those behaviors into their daily life’s (Palmer et al. 1996, 22

according to Dawn 2009, 5). According kapil (2005, 2) counseling can be per-

ceived as personal help tailored to assist a person or patient in solving and man-

aging life problems. Counseling assists in addressing specific problem through

increasing patient’s decision making to cope with the crises and providing educa-

tion and insight knowledge. It is obvious that every patient have different health

care need and as such it is important that care are tailored to meet specific pa-

tients health problem .The main aim of the counseling is to help patient cope or

adjust to their current health situation. Also counseling does not only help the pa-

tient but also help the family (Bor, Miller, and Evans & Gill 2008). It is important to

note that counseling is not different from education rather is an integral part of the

total educational programme (kapil 2005, 2).

3.1 Why counseling?

According Bastable (2006, 8), the main purpose of patient counseling or education

is to increase patient ability, confidence and competence in self care management

and the major goal is to prepare patient and family for independence. Counseling

is aimed at improving patient functional capacity and increasing health standard

(Bor & Allen 1985, according to Ayers, Baum, McManus, Newman, Wallston,

Weinman, & West 2008, 349). Counseling is also aim at increasing patient under-

standing of their problem, resources and limitation and also builds patient capacity

for self improvement, self direction and self education (kapil 2005, x). Studies have

22

proven that counseling helps people in managing life problem by providing sup-

port, encouragement, hope and comfort (Burnard 1998b; Soohbany 1999: 35, ac-

cording to Dawn 2009, 7).

3.2 The role of the nurses

The role of nurses is to provide not just the patient but also the family members

with the proper health information and assistances to transit and become inde-

pendent in self care management (Bastable op. cit .8). Anxiety and depression are

often common in HF patient who feels overwhelm by their condition (Joekes et al.

2007 according to Nicholson 2008, 110). Patient’s psychological, psychiatric or

physical limitations are factors known to mitigate patient’s ability to practice self

management. However the extent of patient self management will largely depend

on the patient health state, their level of understanding of their condition and the

complexity of treatment (Nicholson 2007, 110). So therefore, it is paramount that

nurses provide the necessary help and assistance required by the patient to cope

with this illness and transition. According to tansy (2010,1399), it is the role of the

nurse to provide adequate and proper information about the necessary life style

changes required to control heart failure symptom. Information consists of dieting,

exercise, medication adherence. Nurses should also pay attention to the psycho-

logical effect of the condition on the patient. Providing an effective and efficient

communication to both patient and their family is vital part in a patient care pro-

cess. Patient monitoring, evaluation and documentation are also a key role of

nurses.

3.3 Counseling skills

For an effective and efficient counseling, nurses are required to possess proper

counseling skills. According to Janet (2005, 3), counseling skills is defined as the

ability to carry out a task properly and efficiently. These skills are important to es-

tablish a therapeutic relationship between nurses and patient. It is important that

nurses have good communication skills because effective communication fosters

23

healthy relationship. Relationship skills is also paramount because establishing

positive relationship enhance patient trust and openness which could eventually

yield a successful result .Effective relationship comprises of the nurse’s ability to

hear, listen, respond and providing effective intervention as required (Soohbany

1999, 39 according to dawn 2009 ,7). According to Richard (2005), for an efficient

patient counseling, it is important that nurses possess active listening skill, show

empathy, respect and genuineness to patient’s condition.

3.4 Process of patient counseling

In bastable book (2006, 10), the author compare education process to nursing

process, because each educational process runs parallel to each nursing process.

However both processes have different goals and objective. Both processes con-

sist of basic element such as assessment, planning , implementation and evalua-

tion but they vary in the sense that nursing process focus basically on care plan-

ning and implementation which is subject to the need of the patient either physical-

ly or psychosocially .The goal of this process is attained when the clients psycho-

logical and physical need are met, whereas the educational process focuses on

patient care planning and implementation which depend on the assessment of

learning need of the client, eagerness to learn and learning style. The goal is

achieved in this process when there are obvious changes in patient attitude,

knowledge and skills.

24

Nursing process Education process

Appraise physical and
psychosocial needs.

Ascertain learning needs,
readiness to learn and
learning styles

Develop care plan
based on mutual goal
settings to meet
individual needs.

Develop teaching plan
based on mutually
predetermined behavioral
outcomes to meet
individual needs.

Carryout and nursing
care intervention using
standard procedure.

Perform the act of
teaching using specific
instructional methods and
tools

Determine physical and
psychosocial outcomes

Determine behavior
changes (outcomes) in
knowledge, attitude and
skills

Figure 7. Education process parallels nursing process (Bastable 2006).

According to Bastable (2006, 11), in 1993 Rega proposed a model to enable nurs-

es execute nursing educational process. The paradigm was called ASSURE mod-

el meaning : Analyze learner, State objectives, Select teaching method and in-

structional material, Use teaching method and instructional material, Require

learner performance, Evaluate teaching plan.

3.5 Patient centered approach

According to Smith, Mitchell and bowler (2007, 800), decision about patient care

should not based entirely on the health care practitioner. Patient centered care

advocate for joint decision making and shared responsibility between the health

professional and the patient. In this approaches individuals perception, life experi-

ence, autonomy and beliefs are acknowledged. Patient centeredness suggests

Implementation

Assessment

Planning

Evaluation

25

care plan based only on a patients specific health care need. (Valimaki & Kilpi ac-

cording to smith et al. 2007, 801). Boyde, Tuckett , Peters , Thompson , Turner

and Stewart (2009,2031), defined centered patient education as an active tailored

care process, focusing not only on knowledge but also aimed at achieving a posi-

tive health result through enhancing adaption and behavioral changes. In tradi-

tional system of education, patient health care need was solely based on care pro-

vider decision rather than the need identified by the patient (Falvo 2004 according

to Boyde et al 2009, 2031). Studies have shown disagreement between patient

and nurses perception of the required educational need for patient with HF, how-

ever effective centered patient care approach can be more effective and produc-

tive. According falvo (2006,35), to achieve patient centered teaching, health pro-

fessional need to develop a personal patient understanding by collecting all nec-

essary patient information in order to provide tailored patient intervention.

Table 2. Summary of the differences between standard format education and pa-
tient-centered education (Smith et al. 2007).

STANDARD FORMAT EDUCATION PATIENT- CENTERED EDUCATION

 Teacher/ educator centered  Individual centered.

 Format of topics planned within a
curriculum externally to individual

 Format planned by individual
through prioritization of topics
within curriculum.

 Covers topic in sequential order  Covers topics according to indi-
vidual prioritization.

 Individual concerns and issues
not explicitly identified or
acknowledged before com-
mencement of education session.

 Individual concerns and issues
identified and acknowledged be-
fore education commencement
session.

3.6 Tailored Counseling for heart failure patient

American heart failure guideline emphasizes the importance of patient education

in regard to understanding heart failure, care intervention coupled with medication

and patient follow up approach (American heart foundation 2010 according to Gil-

26

mour, strong, Hawkins, Broadbent & Huntington 2013, 8). Table below show a list

of component required for an effective care intervention for HF patients.

Table 3. Heart failure (European Society for Cardiology, 2012)

According Christopher (2008, 109), patient often ask several question after been

diagnosed with heart failure. Question such as what does heart failure means?

What caused it? What are the possible treatment and cure? What is the possibility

of living healthy life and having a future with the condition? For effective interven-

tion with better outcome and minimal risk, it is importance that patient education is

provided to compliment the pharmacological approach of treatment because both

intervention strategies are aligned to each other. The table below provides list of

non -pharmacological treatment approach.

Table2. characteristics and components of cardiac rehabilitation program for

people with heart failure

Characteristics

 Should have a multidisciplinary approach

 Should target high risk symptomatic patients

 Should include competent and professionally educat-
ed staff

Components

 Optimized medical and device management

 Adequate patient education

 Patient involvement in symptom monitoring and flexi-
ble diuretic use.

 Follow-up after discharge with regular clinic and/or
home visits, telephone support or telemonitoring.

 Increase access to health care.

 Assessment and response to increased weight, nutri-
tional status, functional status, quality of life and lab
reports.

 Access to advanced treatment options.

 Provision of psychosocial support to patients, family
and/or careers.

27

Figure 8. Summary of non pharmacological treatment (Christopher 2008, 109).

In 2010 Department of Health in U.K came up with a programme called cardiac

rehabilitation program for patient with heart failure. Patient education on lifestyle

modification and self management should be the goals of treatment for HF patient

because of the chronic nature of the illness. Patient should be educated on the

following topic; reduction of salt intake, minimize consumption of saturated fats

and cholesterol intake, reduction in fluid and alcohol intake, self monitoring of

weight, compliance with recommended exercise, smoking cessation, compliance

with medication as prescribed, maintain hospital appointment. The table below

highlight essential and comprehensive health care topic for HF patients.

 Summary of non- pharmacological treatment

Education About the condition, self management and monitoring

Information Driving, sexual relation, Immunization, welfare right

 support groups

Lifestyle Exercise, diet, water and salt, smoking and alcohol,

 sleeping, stress

28

Table 4.Essential education topics for HF patient (Conway 2015).

Table 4. Essential education topics

Definition of heart failure

Understanding the cause of heart failure and why symptoms occur.

Prognosis Understand prognosis and make informed choices.

Symptoms and monitoring

 Record daily weight and recognise rapid weight gain.

 Know how to contact health-care provider.

 In the case of interesting dyspnoea or oedema or sudden weight
gain(2kg in 3 days), patients increase their diuretic dose and/or
inform their health care team

 Use flexible diuretic therapy.

Medication Advise

 Understand medication doses and side effects

 Understand why they are taking them

Concordance

 Understand the importance of following treatment instructions

 Motivate to encourage adherence

 Sodium restrictions may help patients with symptomatic heart
failure classes III and IV

Diet

 Avoid excessive fluid intake. With severe heart failure,consider
fluid restriction of 1.5-2 litres a day.

 Monitor and prevent malnutrition

 Eat health and keep a healthy weight

Alcohol

 Modest intake of alcohol: 2 units a day for men, and 1 unit a day
for women

 Patients with alcohol induced cardiomyopathy should be advised
to abstain from alcohol

Smoking and drugs

 Stop smoking and./or taking illicit drugs

 Always check with the pharmacy when buying over-the-counter
remedies or herbal medicine.

Exercise

 Understand the benefit of exercise

 Take regular exercise

 Be reassures and comfortable about exercise.

Travel and leisure

 Prepare travel and leisure activities according to physical capaci-
ty

 Carry a written report of medical history and medication.

 Monitor and adopt fluid intake during flight and in hot climates

 Beware sun exposure and some medications (amiodarone).

Sexual activity

Sex is safe but problems should be discussed with a health professional

Immunization

Influenza and pneumococcal disease immunization according to local

guideline and practice.

Sleeping and breathing disor-

der

Recognize preventative behavior, such as reducing weight in obese pa-

tients and smoking cessation.

Psychosocial aspects  Understand that depressive symptoms and cognitive dysfunction
are common in patients with heart failure.

 Importance of social support.

 Learn about treatment options.

29

3.7 Benefits of counseling for patient with heart failure

Thompsons study in 1990 revealed a significant benefit to patient and their relative

when nurses conducted an in-hospital counseling programme in a coronary care

unit (Dawn 2009, 10). According Bastable (2006, 9), counseling increase custom-

er satisfaction, improve patient quality of life, enable patients take more responsi-

bility for their own life, increase patient ability to manage chronic nature of HF,

provides patient with the opportunity to chose healthier lifestyle. According Muma

and Lyons (2011, 3), counseling can lead to reduced healthcare cost. It also helps

decrease patient anxiety, reduces complication of illness, promote adherence to

treatment plan, and maximize independence in the performance of activities of

daily living.

30

4 THE AIM, GOAL AND TASK OF THIS THESIS

4.1 Aim / Purpose

The purpose or aim of the research is to describe how to educate patients on the

health implications associated with heart failure and self-care management

4.2 Objective/Goals

To improve and maintain patient functional capacity and well-being by managing

and controlling risk symptom and life style modification.

4.3 Research task

The research task will be to evaluate the effect of counseling on heart failure pa-

tient in regards to patient’s quality of life, patient adherence or compliance, re-

admission rate and health cost.

31

5 SYSTEMATIC LITERATURE REVIEW

According to Wilson (2013), systematic literature review examines a comprehen-

sive and detailed analysis of different literature of a specific topic by systematically

searching, identifying and summarizing all collated information. A literature review

is based on identifying, evaluating, selecting and synthesizing of all relevant re-

search information pertaining to the research question. Its uniqueness and credi-

bility borders on providing health care professional or readers with the opportunity

to make an informed decision on health care practice (EPB), through researched

fact analysis and synthesized information.

5.1 The steps in a systematic review

To carry out an efficient and prudent systematic review, it is important that the re-

searcher adopts the necessary step involved in a systematic review to eliminate

biasness (Booth, Papaioannou & Sutton 2012, 28). The following systematic pro-

cess was adopted in this study in obtaining evidence based information and data

syntheses.

First, an important question was framed “counseling patient with heart failure”. The

research question was clear, understandable and very relatable globally. Secondly

an extensive search for identifying relevant studies was carried out. Resources

were obtained both from e-sources and printed materials. Based on the research

question, selection criteria such as inclusion and exclusion approach were used to

achieve a better result .Thirdly, at every step of the review an extensive quality

assessment was carried out. The relevant studies were evaluated and critically

appraisal using a checklist guide. Fourthly, the evidence information was summa-

rized via data synthesis to provide a clear answer to the research question. Finally,

findings were communicated or interpreted in a clear and understandable manner

that will engage with the users of the research. Also risk of bias and heterogeneity

was explored. Proper referencing was accorded to relevant researched infor-

mation obtained.

32

5.2 Literature search

The research study was based on a systematic literature review. The study was

carried out using the following data base such as Cinahl with full text (Ebsco), E-

books, SeAmk Finna, Google books. Validity and reliability of the information were

based on the research method. Research words used are heart function, heart

failure and patient counseling, education for heart failure patient.

5.3 Data screening

The research comprises of a range of sources such as E- books, online article and

journals, printed books and online publication. The researched information was

limited to the published year from 2005 to 2016. Information was sourced primary

in English. Reviews were screened by reading first through various abstract to find

best suited information. Some search information was available and free while

some required registration for assessment. Inclusion and exclusion criteria were

also used to limit the extent of result obtained.

Table 5. Inclusion and exclusion criteria

Inclusion Exclusion

Adult>65 years Children and adolescence

Review from 2005-2016 <2005 was not reviewed

Holistic study Not limited to a specific region

Source of language is English

Reviews in other language

Full text Non full text

Evidence base research Non evidence base research

Information was source separately at first and later in as a combination of word.

Research began with heart function. Then proceeded to search for heart failure,

patient counseling and counseling patient with heart failure. At every stage inclu-

33

sion and exclusion criteria were used to limit the extent of result obtained. Full text

criteria were also use to limit research result and also abstract were quickly read to

obtain the best relevant and suitable result.

A total search result of 33578 data was obtained. This result consists of printed

book, E- books, article and journals, publication. At the end of the search process,

32 relevant information results were obtained and seen useful.

In the Cinahl with full text (Ebsco) data base, an initial data result of 26, 452 were

obtained; using inclusion and exclusion criteria, specific target question and ab-

stract content review, a data result of 12 were relevant. In E- books data base, an

initial search result 7105 was obtained; using inclusion and exclusion criteria, spe-

cific target question and abstract content review, a document result of 14 were

relevant. In seAmk finna an initial result data result of 20 was obtained; using in-

clusion and exclusion criteria, a data result of 5 was relevant. One printed book

material was also found relevant, resulting to a total of 32 relevant information ob-

tained.

34

30264 result data were

excluded using inclusion

and exclusion criteria

 Cinahl with full text (Ebsco) 26452

 E-books 7105

 SeAmk finna 20

 Printed book 1

3314 data results were left

3234 result were excluded based

on specific target question

80 data results were left

48 results were excluded

based on abstract content

32 results were chosen

and seen as relevant

Figure 9. Study search process.

35

6 DATA ANALYSIS PROCESS

6.1 Inductive content analysis

According to McGrath, Polit and Beck (2010, 324), inductive content analysis con-

sist of collation of relevant information for a specific topic of interest. After several

reading and analysis of the reviewed hypothesis, the researcher seeks for a pat-

tern in the information and hence proceeds to develop a theory to explain the pat-

tern. Inductive approach progresses from a specific to a more general level of fo-

cus (Waltz, Strickland & Lenz 2010, 282).

In this research study, information was collected by critically reviewing several rel-

evant evidence based research study from credible and reliable sources. It was

establish that heart failure is a global health issue with high cost of medical re-

sources and also with a low occurring prognosis. Patient counseling proved to be

very important in heart failure management. Several reviewed studies showed that

informed and educated heart failure patient exhibited tremendous improvement in

their life style modification and self care management. As a result of this, patients

QOL ad compliance were improved and consequently reducing patients cost of

care and rate of re-admission. Patient self management and life style modification

ability consist of weight monitoring, dieting, and exercise, observing and monitor-

ing body symptoms, compliance to medication regimen, smoking and caffeine

cessation etc. In theory, it is fair to say that patient education is effective in improv-

ing patient’s functional, emotional, psychological capacity.

The diagram below shows different stages of inductive content analysis for the

research study. The stages progressed from specific focus to a more general fo-

cus and finally a theory or result was generated.

36

Figure 10. Inductive content analysis of HF patient

 Heart
function

 Heart failure

 Incidence and
prevalence

of HF

 Improved QOL

 Patient
counseling

 HF risk factor, signs
and symptoms

 Improved life style
modification

  Causes and
intervention

 Increased adherence

  Centred/ tailored
approach

 Reduced re-admission
and care cost

  Self-management

  Life style modification Improved patient functional
capacity and well-being

Specific focus

Data Searching

General focus

Analysis

Theory

Result

37

7 RESULT

7.1 Evaluating the effect of patient counseling on heart failure patient

This chapter will be evaluating the effect of patient counseling on heart failure pa-

tients in regards to patient’s quality of life, patient adherence or compliance, rate of

re- admission and health cost.

In 2006, Kutzleb and Reiner analyzed the impact of direct patient education on the

quality of life and functional capacity of heart failure patient. The study focused on

patient self management and monitoring. Patient QOL was defined in the study to

consist of an overall patient functional capacity, social and emotional performance.

It emphasize on patient capability of living a satisfied life (Dracup, Walden, Ste-

venson, and Brecht (1992 according to Kutzleb and Reiner 2006, 117). While func-

tional capacity on the other was defined as patient’s physical and mental ability to

carry out daily life activities (Wenger 1989 according to Kutzleb and Reiner 2006,

117). These functions comprises of patient self management ability, ability to sleep

and rest properly, ability to move and work independently etc.

From the research it can be deduced that proper pharmacotherapy with adequate

patient education has reduced the rate of hospitalization, morbidity and mortality

rate of patients and also improved the QOL for heart failure patient. In the study,

patient QOL was alined to patient’s re-admission rate because an improvement in

patient QOL automatically reduced patient re-admission rate and also cost of care.

Patient education on symptom management also revealed that patients who par-

ticipating actively in the management symptom program are expected to show

more improved result then patient who did not participate. The study showed that

participants were able to show self management abilities such as monitoring of

sodium intake, daily documentation of weight and compliance with medication reg-

imens.

Furthermore, research finding proved that patient readmission rate was reduced

by nurses providing adequate patient educational intervention and training coupled

with patient monitoring and follows up. Patient education also focused on treat-

38

ment compliance from patient and also training in early detection of warning signs

and symptoms. This has significantly minimized patient crises. In nutshell, the

study showed that patient education strategy has significant impact on patient

QOL, compliance, functional capacity and also showed a reduction in re-admission

rate for patients with heart failure

In USA alone it is estimated that from 1990 -1999 approximately 810 000 to 1 mil-

lion people are hospitalized annually and also in 2001, nearly 53000 patients are

presumed death from HF as the primary cause (Chaniotis & Chaniotis 2012, 1).

AHA in 2012 estimated that over one million people are hospitalized for HF illness

(Roger, Go & Jones et al. 2012).

According Kutzleb and Reiner (2006, 88), heart failure is responsible for approxi-

mately 5% of all hospital admission, with high cost of care during the period of

hospitalization. A HF study estimated that 30 - 130 of 1000 individuals above the

age of 65 year and 80 -160 of 1000 individual above the age of 75 years had

heart failure. As the number of people with heart failure prevalence increases con-

sequently the cost of treatment also increase. The annual cost of diagnosing and

treating heart failure budgets for approximately 38 billion dollars making it the most

expensive health care problem in the U.S (Basile 2001 according to Kutzleb and

Reiner 2006 117). According (Tansey, 2010 1396), proper evidence base rehabili-

tation and education process for heart failure patient has proven to be cost effec-

tive, it showed a significant improvement in patients quality of life, reduction in

hospitalization and also provided continuity of care.

According to the study by Harrington (2008, 13),in the assessment of effective-

ness in the management of heart failure, the study revealed significant improve-

ment in patient quality of life ,decreased hospitalization rate. In Harrington’s study,

an assessment guideline was initiated with comprises of monitoring tailored patient

care intervention, evaluation and continuous patient education. A study by

O’Connor et al in 2009 on the effect of counseling HF patient on exercising

showed an 11% reduction in re-admission rate (Conway 2015, 168).

In 1995 Rich et al. carried out a randomized trail examining the effect of nursing

education on dieting, medication, follow up, rate of readmission, QOL and cost of

39

care of HF patient within a period of 90 days. The result of the research revealed a

non re-admission success rate of 91 out of the 142 patient who followed the mul-

tidisciplinary care programme when compare to a conventional care with a result

of 75 out of the 140 patients. Patient care cost rate was reduced by $460 per pa-

tient as a result of subsequent reduction in the re-admission rate of patient.

McDonald et al. (2002), study on patient with stage IV heart failure, compared the

benefit of multidisciplinary care (MDC) of heart failure patients with routine care

(RC) while emphasizing on the importance of patient education. Result showed

that 25.5% of patient died in the routine group compare to the (7.8%) in the MDC

group. RC group showed a far higher rate of re-hospitalization for heart failure

compared to 3.9% of MDC group. In 2006 Kutzleb and Reiner (2006, 117), carried

out a study by creating two groups NC and RC. NC group participating in direct

multidisciplinary intervention and RC participating in routine care within the period

of 9 month. The study revealed significant (36%–50%) improvement for patients

QOL in NC group compare to RC group, patient in the NC group also showed a

62% significant improvement on health and functional capacity compared to RC

group with a 25% improvement. The NC showed an overall 73% progressive im-

provement compared to 9% increase in RC. HF is known to have a significant im-

pact on patient QOL and functional capacity. However nurse tailored patient coun-

seling approach can reduce readmission rate, improve patient QOL, increase ad-

herence and consequently reduced cost of medical care.

In 2011, Otsu and Moriyama carried out a study parameter based on medication

compliance, activity and exercise compliance, sodium-restricted diet compliance,

compliance with smoking and drinking cessation, self monitoring of weight and

symptoms deterioration(body edema, night cough, dyspnea, shortness of breath).

The study revealed an increase in medication compliance, activity and exercise

compliance, sodium-restricted diet compliance and self monitoring competency

and also an increase in patient’s quality of life over a period of 6 month. The study

showed an effective improvement in patient self monitoring and management be-

havior and lifestyle modification. This resulted in an improved symptoms and risk

factor management and in turn enhance patient QOL.

40

8 DISCUSSION AND CONCLUSION

Heart failure is a chronic illness and patient have to live with the condition for the

rest of their life. Medication is important but patient counseling goes a long way in

improving patient health standard. From the review, patient counseling focused on

patient self management and life style modification. Patient need to be educated

or informed about their health condition and the necessary measure required to

maintain a healthy life. Patient who practiced self management care showed a low

risk of developing health complication.

From the study, it was gathered that patient health standard and functional capaci-

ty was improved via patient counseling. Patient who participated in evidence base

care programme which comprises of medication and counseling intervention show

enhanced improvement in QOL, compliance and a lower cost of care and re-

admission rate. Also patients who complied with the necessary life style modifica-

tion such as exercising, smoking cessation, reduced fluid and sodium intake also

showed an improve health level. Patient’s re-admission and cost of care parame-

ter practically depends on patients QOL and compliances. Hence an Improved

patient QOL and compliance automatically reduces the rate of admission and also

cost of care. So therefore, it is important that nurses continue to educate patient

on self management and life style modification.

In summary, the overall study shows a positive effect of patient counseling on HF

patients. Counseling empowered patients to develop confidence in practicing self

care management and making necessary life style adjustment which in turn im-

proved patient functional capacity and well being.

8.1 Ethics and reliability

Ethics in a research study is paramount because it guides researcher behaviour

during a research study. This is important because the quality, standard and reli-

ability of the study depends on the amount of ethical principle complied with by the

researcher. According to wulf (2012, 141), it is important that the research outlines

all procedure adopted in the research process. This provides subsequent re-

41

searcher guideline or pathway to following in course of repeating the same study

(Wulf 2012, 141). A research work is reliable if results are consistent when repli-

cated by several authors (kirk and miller 1996 according thyer 2010, 335). It basi-

cally provides the same result when other researchers embark on the same study.

To ensure the ethic and reliability of the research, series of measure were taken to

eliminate biases. Information was carefully sourced from reliable data base.

Seamk University information data base was used (Cinahl with full text (Ebsco), E-

books, SeAmk Finna, Google books etc.). Some of the database used in this

study required registration to access necessary information while others could be

accessed freely.

Information obtained in this research process were properly read and paraphrased

in the researchers own word and understanding while maintaining the meaning of

the content of the original sentence or sentences and also proper referencing were

according to the authors to eliminate plagiarism. However paraphrasing was not

done in sentences that could utter the meaning of the entire sentence content.

Data, figure, and table in this research work was represented exactly from the

original author with proper referencing accorded.

Systematic literature review and its various stages were used in data sources,

analysis, and reporting. Inclusion and exclusion criteria were used to limit the data

result which relevant data were obtained. This process helped shape and provided

a direction for the entire research study. Inductive content analysis was used to

answer the research task question. Analysis progressed from specific study to a

more generalized theory. Research result was gathered from an evidence base

research study. Researched studies consisted of several randomized trials carried

out in close observation within a specific period of time.

42

8.2 Limitation

The study was limited both resource and time wise. Some relevant information

could not be assessed because it required financial payment allowing the writer

make do with free material only. Time constraint posed a problem because of oth-

er tight school schedule. Language limitation was also present during the research

process because information was only sourced in English

8.3 Practical Implementation of the study

The research study is relevant and applicable to both nurses and patients. The

study outlines the benefit of counseling HF patients. Nurses should always provide

counseling (non pharmacotherapy) to HF patient to compliment the medication

(pharmacotherapy approach) in other to achieve a better result and build patients

confidence in self care management. There are guidelines in this research study

Table 3 and Appendages to assist nurses in assessing, counseling and evaluating

patients with HF effectively and efficiently.

43

BIBLIOGRAPHY

Anatomy of the heart and lungs. 4 July 2015. [Web page]. American Heart Asso-
ciation. [Ref. 10 October 2015]. Available at:
http://www.heart.org/HEARTORG/Conditions/HeartFailure/AboutHeartFailure/A
bout-Heart-Failure_UCM_002044_Article.jsp#.VvU7rub-Kos

Ayers, s., Bau, A., McManus, C., Newman, S., Wallston K., Weinman, J., & West,
R. 2008. Cambridge Handbook of Psychology, Health and Medicine. [online-
book].UK: Cambridge University Press [Ref. 19 March 2016]. Available at
https://books.google.fi/books?id=hNY7P1z6qBoC&dq=benefit+of+patient+coun
selling&source=gbs_navlinks_s

Bastable, S.B. 2006.Essentials of Patient Education. [Online-book].New York:
Jones & Bartlett Learning. . [Ref. 19 March 2016]. Available
at:https://books.google.fi/books?id=hyCLMdheGmwC&dq=editions:N8GgaFCh
Ya4C&source=gbs_navlinks_s

Booth, A., Papaioannou, D. & Sutton, A. 2012. Systematic Approaches to a Suc-
cessful Literature Review. [Online-book]. London: Jones SAGE. [Ref. 19 March
2016]. Available at:
https://books.google.fi/books?id=MyI5uqU_y1QC&dq=what+is+Systematic+liter
ature+review&source=gbs_navlinks_s

Bor, R., Miller, R., Evans, A. & Gill, S. 2009. Counseling in Health Care Settings: A
Handbook for Practitioners. [Online-book]. UK: Palgrave Macmillan. [Ref. 19
March 2016]. Available at:
https://books.google.fi/books?id=unAufLJfaJgC&hl=fi&source=gbs_navlinks_s

Boyde, M., Tuckett, A., Peters, R., Thompson, D., Turner, C., Stewart, S. 2009.
Learning for heart failure patients: the L-HF patient study. [Online journal].
Journal of clinical Nursing (July), 18(14), 2030-2039. [Ref. 20 March 2016].
Available in CINAHL database. Registration required.

Conway, B. 2016.Rehabilitation for patients with heart failure. [Serial online].
Practice Nursing (April), 26(4), 168-171. [Ref. 20 March 2016]. Available in
CINAHL database. Registration required.

Chaniotis, D., C. & Chaniotis, F. 2012. Quality of life and lifestyle interventions in
heart failure patients. [Online-publication]. E-Journal Of Science & Technology,
7(1), 87-95. [Ref. 19 March 2016]. Available in CINAHL database. Registration
required.

http://www.heart.org/HEARTORG/Conditions/HeartFailure/AboutHeartFailure/About-Heart-Failure_UCM_002044_Article.jsp#.VvU7rub-Kos
http://www.heart.org/HEARTORG/Conditions/HeartFailure/AboutHeartFailure/About-Heart-Failure_UCM_002044_Article.jsp#.VvU7rub-Kos
https://books.google.fi/books?id=hNY7P1z6qBoC&dq=benefit+of+patient+counselling&source=gbs_navlinks_s
https://books.google.fi/books?id=hNY7P1z6qBoC&dq=benefit+of+patient+counselling&source=gbs_navlinks_s
https://books.google.fi/books?id=hyCLMdheGmwC&dq=editions:N8GgaFChYa4C&source=gbs_navlinks_s
https://books.google.fi/books?id=hyCLMdheGmwC&dq=editions:N8GgaFChYa4C&source=gbs_navlinks_s
https://books.google.fi/books?id=MyI5uqU_y1QC&dq=what+is+Systematic+literature+review&source=gbs_navlinks_s
https://books.google.fi/books?id=MyI5uqU_y1QC&dq=what+is+Systematic+literature+review&source=gbs_navlinks_s
https://books.google.fi/books?id=unAufLJfaJgC&hl=fi&source=gbs_navlinks_s

44

Conway, B. 2016. Rehabilitation for patients with heart failure. [Serial online].
Practice nursing (April), 26(4), 168-1. [Ref. 10 April 2016]. Available in CINAHL
database. Registration required.

Dawn, F. 2009. Counseling Skills for nurses, midwives and health visitors. [E-
book]. Berkshire, GBR: McGraw-Hill Professional Publishing. [Ref. 16 Febru-
ary]. Available in the E-library database. Registration required.

Dharmarajan, K., Hsieh, A.F., Lin, Z., Bueno, H., Ross, J.S, Horwitz, L.I, Barreto-
Filho, J.A., Kim, N., Bernheim, S.M., Suter, L.G., Drye, E.E., Krumholz, H.M.
2013 . Diagnoses and timing of 30-day readmissions after hospitalization for
heart failure, acute myocardial infarction or pneumonia. [Online-article]. JAMA,
309:355–363. Available at:
http://jama.jamanetwork.com/article.aspx?articleid=1558276

Falvo, D.R. 2010. Effective Patient Education: A Guide to Increased Adherence.
[Online-book].USA: Jones & Bartlett Publishers. [Ref. 18 March 2016]. Availa-
ble at:
https://books.google.fi/books?id=gXEukTXm_XYC&hl=fi&source=gbs_navlinks
_s

Garcia, E. & Wright, V.R. 2010.Congestive Heart Failure. [E-book].US: Nova.[Ref.
7 October 2015]. Available in the E-library database. Registration required.

Gilmour, J. 2013. Nurses and heart failure education in medical wards. Nursing
Praxis in New Zealand [serial online]. Nursing Praxis in New Zealand (Novem-
ber), 29(3), 5-19 13. [Ref. 21 April 2016]. Available in CINAHL database. Regis-
tration required.

Harrington, C.2008. Assessing heart failure in long-term care facilities. [Serial
online]. Journal of gerontological Nursing (February), 34(2), 9-14. [Ref. 21 April
2016]. Available in CINAHL database. Registration required.

Hines, P., Yu, K., & Randall, M. 2010. Preventing heart failure readmissions: ls
your organization prepared? [Serial online]. Nursing Economic$ (March),
28(2),74-86 [Ref. 21 April 2016]. Available in CINAHL database. Registration
required.

Jackson, G. 2009. Heart health. 4th ed. [E-book]. London: Class Publishing Ltd.
[Ref. 7 October 2015]. Available in the google books. Available at:
https://books.google.fi/books?id=q2ywOsLlkbMC&hl=fi&source=gbs_navlinks_
s

Janet, S. 2005. Counseling skills in social Work practice. [E-book].Berkshire, GBR:
McGraw-Hill Education. [Ref. 19 March 2016]. Available in the E-library data-
base. Registration required 2005.

http://jama.jamanetwork.com/article.aspx?articleid=1558276
https://books.google.fi/books?id=gXEukTXm_XYC&hl=fi&source=gbs_navlinks_s
https://books.google.fi/books?id=gXEukTXm_XYC&hl=fi&source=gbs_navlinks_s
https://books.google.fi/books?id=q2ywOsLlkbMC&hl=fi&source=gbs_navlinks_s
https://books.google.fi/books?id=q2ywOsLlkbMC&hl=fi&source=gbs_navlinks_s

45

Jessup, M., & McCauley, K.M. 2008.Heart Failure: providing optimal Care. [Online-
book].US: John Wiley & Sons. [Ref. 15 November 2015]. Available in the
google books. Available at:
https://books.google.fi/books?id=5qFbuaJyYkQC&dq=heart+failure&source=gb
s_navlinks_s

Johnson, M. & Lehman, R. 2006. Heart Failure and Palliative Care: A Team Ap-
proach. [Online-book]. UK: Radcliffe Publishing. [Ref. 18 November 2015].
Available in the google books. Available at:
https://books.google.fi/books?id=OO-
iNgZ6710C&dq=inauthor:%22Miriam+Johnson%22&hl=fi&source=gbs_navlink
s_s

Kapil, D. 2005. Educational Counseling. [E-book]. Delhi, IN: Pragun Publications.
[Ref. 19 March 2016]. Available in the E-library database. Registration required.

Kutzleb, J. & Reiner, D. 2006. The impact of nurse-directed patient education on
quality of life and functional capacity in people with heart failure. [Online-
publication]Journal of the American academy of Nurse practitioners (March),
18(3):116-123. [Ref.19 March 2016] .Available in CINAHLdatabase. Registra-
tion required.

“Lifestyle Changes” 2015. [Web page]. American Heart Association. [Ref. 17 De-
cember 2015]. Available at:
http://www.heart.org/HEARTORG/Conditions/HeartFailure/PreventionTreatmen
tofHeartFailure/Lifestyle-Changes-for-Heart-
Failure_UCM_306341_Article.jsp#.Vu0XaOb-Kos

Marieb, E.N. 2009. Essentials of human anatomy and physiology.9th ed. USA:
Pearson Benjamin.

Nicholson, C. 2008. Heart Failure: A Clinical Nursing Handbook. [E-book].USA:
Wiley-Interscience. [Ref. 7 October 2015]. Available in the E-library database.
Registration required.

McGrath, J.P., Polit, D.F & Beck, C.T. 2010. Canadian Essentials of Nursing Re-
search. [E-book]. Canada. Lippincott Williams & Wilkins. [Ref. 23 April 2016].
Available at:
https://books.google.fi/books?id=_oLmrnlfTb4C&dq=inductive+content+analysi
s+in+nursing&source=gbs_navlinks_s

Muma, R.D &.Barbara B.L. 2011.Patient Education: a practical approach. [Online-
book].USA :Jones & Bartlett Publishers. [Ref. 19 March 2016]. Available at:
https://books.google.fi/books?id=OvPQfLVuMZ4C&dq=inauthor:%22Richard+D
.+Muma%22&hl=fi&source=gbs_navlinks_s

https://books.google.fi/books?id=5qFbuaJyYkQC&dq=heart+failure&source=gbs_navlinks_s
https://books.google.fi/books?id=5qFbuaJyYkQC&dq=heart+failure&source=gbs_navlinks_s
https://books.google.fi/books?id=OO-iNgZ6710C&dq=inauthor:%22Miriam+Johnson%22&hl=fi&source=gbs_navlinks_s
https://books.google.fi/books?id=OO-iNgZ6710C&dq=inauthor:%22Miriam+Johnson%22&hl=fi&source=gbs_navlinks_s
https://books.google.fi/books?id=OO-iNgZ6710C&dq=inauthor:%22Miriam+Johnson%22&hl=fi&source=gbs_navlinks_s
http://www.heart.org/HEARTORG/Conditions/HeartFailure/PreventionTreatmentofHeartFailure/Lifestyle-Changes-for-Heart-Failure_UCM_306341_Article.jsp#.Vu0XaOb-Kos
http://www.heart.org/HEARTORG/Conditions/HeartFailure/PreventionTreatmentofHeartFailure/Lifestyle-Changes-for-Heart-Failure_UCM_306341_Article.jsp#.Vu0XaOb-Kos
http://www.heart.org/HEARTORG/Conditions/HeartFailure/PreventionTreatmentofHeartFailure/Lifestyle-Changes-for-Heart-Failure_UCM_306341_Article.jsp#.Vu0XaOb-Kos
https://books.google.fi/books?id=_oLmrnlfTb4C&dq=inductive+content+analysis+in+nursing&source=gbs_navlinks_s
https://books.google.fi/books?id=_oLmrnlfTb4C&dq=inductive+content+analysis+in+nursing&source=gbs_navlinks_s
https://books.google.fi/books?id=OvPQfLVuMZ4C&dq=inauthor:%22Richard+D.+Muma%22&hl=fi&source=gbs_navlinks_s
https://books.google.fi/books?id=OvPQfLVuMZ4C&dq=inauthor:%22Richard+D.+Muma%22&hl=fi&source=gbs_navlinks_s

46

Otsu, H. & Moriyama, M. 2011. Effectiveness of an educational self-management
program for outpatients with chronic heart failure. [Serial online]. Journal of
nursing science(December) , 8(2), 140-152. [Ref 25 April 2016]. Available in
the E-library database. Registration required.

Patient handout. 2005. Living with heart failure. [Serial online]. Geriatrics (Febru-
ary), 60(2), 29-30. [Ref 20 March 2016]. Available in the E-library database.
Registration required.

Quinn, C. 2006. 100 Questions & Answers about Congestive Heart Failure.[online-
book].US: Jones & Bartlett Learning. [Ref. 7 October 2015]. Available at.
https://books.google.fi/books?id=gLKZHdv4KWgC&dq=heart+failure&source=g
bs_navlinks_s

Sign and symptoms of heart failure. 6 November 2015. [Web page]. National heart
lung and blood institute. [Ref. 12 Aug 2015]). Available at:
https://www.nhlbi.nih.gov/health/health-topics/topics/hf/signs

Smith, S., Mitchell, C., &. Bowler, S. 2007. Patient-Centered Education: applying
learner-centered concepts to asthma education. [Online article]. Nursing (De-
cember), 44 (10), 799-804. [Ref. 19 March 2016]. Available in the NCBI data-
base. Registration required

Richard, N., J. 2005.Practical Counseling and helping Skills: text and activities for
the life skills counseling Model. [E-book]. London, GBR: SAGE Publications
Inc. (US). [Ref. 19 March 2016]. Available in the E-library database. Registra-
tion required.

Roger, V.L. 2013. Heart Failure Compendium: epidemiology of heart failure.
[Online article].Circulation research, 113, 646-659 [Ref. 4 February 2016].
Available at: http://circres.ahajournals.org/content/113/6/646.full#cited-by

Roger, V.L., Go as, G. & Jones, L., et al. 2012. Heart disease and stroke statistics:
a report from the American Heart Association. [Online article]. AHA. (Decem-
ber), 125, 2–220. Available at:
http://circ.ahajournals.org/content/125/1/e2.full?ijkey=4b6422e9b90abe465d9f8
b2bd336e84e12c3db5d&keytype2=tf_ipsecsha

Simon, S. & Lynda, B. 2009 .Improving Outcomes in Chronic Heart Failure: a prac-
tical guide. [E-book].London, GB: BMJ Books. [Ref. 8 October 2015]. Available
in the E-library database. Registration required.

Tansey, P. 2010. “Counting the cost of heart failure to the patient, the nurse and
the NHS”. [Online article]. British Journal of Nursing 19(22):1396-1401. [Ref. 22
November 2015]. Available in the CINAHL database. Registration required.

https://books.google.fi/books?id=gLKZHdv4KWgC&dq=heart+failure&source=gbs_navlinks_s
https://books.google.fi/books?id=gLKZHdv4KWgC&dq=heart+failure&source=gbs_navlinks_s
https://www.nhlbi.nih.gov/health/health-topics/topics/hf/signs
http://circres.ahajournals.org/content/113/6/646.full#cited-by
http://circ.ahajournals.org/content/125/1/e2.full?ijkey=4b6422e9b90abe465d9f8b2bd336e84e12c3db5d&keytype2=tf_ipsecsha
http://circ.ahajournals.org/content/125/1/e2.full?ijkey=4b6422e9b90abe465d9f8b2bd336e84e12c3db5d&keytype2=tf_ipsecsha

47

Torpy, J.M., Lynm, C. & Golub, R.M. 2011. Heart Failure. [Online publication]. The
journal of the American medical association, Vol 306, No.19. [Ref. 7 November
.2015]. Available in the JAMA database. Available at:
http://jama.jamanetwork.com/article.aspx?articleid=1104634

Waltz, C.F., Strickland O.L. & Lenz, E.R. 2010. Measurement in nursing and
health research: Fourth Edition. New York: Springer Publishing Company.
Available at:
https://books.google.fi/books?id=1xAdjkR14ocC&dq=inductive+content+analysi
s+in+nursing&source=gbs_navlinks_s

Wilson, A.2016. Systematic reviews of the literature: so what? why bother? who
cares. [Serial online]. Nursing (March), 23(1):2-2. [Ref. 18 January 2016].
Available in the E-library database. Registration required.

Wulf, k. 2012. Ethics and compliance Programs in multinational organizations.
Berlin Germany: Springer Science & Business Media. Available at:
https://books.google.fi/books?id=9nYiS3-
8dygC&dq=ethics+and+reliability+in+research+study&source=gbs_navlinks_s

http://jama.jamanetwork.com/article.aspx?articleid=1104634
https://books.google.fi/books?id=1xAdjkR14ocC&dq=inductive+content+analysis+in+nursing&source=gbs_navlinks_s
https://books.google.fi/books?id=1xAdjkR14ocC&dq=inductive+content+analysis+in+nursing&source=gbs_navlinks_s
https://books.google.fi/books?id=9nYiS3-8dygC&dq=ethics+and+reliability+in+research+study&source=gbs_navlinks_s
https://books.google.fi/books?id=9nYiS3-8dygC&dq=ethics+and+reliability+in+research+study&source=gbs_navlinks_s

48

APPENDICES

APPENDIX 1. Heart failure Term and definition

APPENDIX 2 Component of health care clinic

APPENDIX 3 HF Treatment procedures

APPENDIX 4 Treatment procedures and Screening Tools for Direct Caregivers

APPENDIX 5 HF Patient education rating form Treatment procedures

 1(1)

 Heart failure Terms and definition (Harrington 2008)

Dyspnea Shortness of breath or increased effort in breathing, either at

rest or with activity (Dains & Scheibel, 2003).

Edema The bilateral accumulation of fluid in the tissues, commonly

known as swelling and typically worse in the evening (Dains &

Scheibel, 2003).

Heart failure A complex clinical syndrome that can result from structural of

functional cardiac disorder that impair the ability of the heart to

pump or eject blood (hunt et al, 2005).

Orthopnea Inability to breathe except when sitting up (Dains & Scheibel,

2003).

Orthostatic hyperten-

sion

A drop in blood pressure on standing suddenly or changing

positions, accompanied by dizziness or fainting , recognized by

a drop in the systolic blood pressure of more than 16mmHg

(Dains & Scheibel, 2003).

Paroxysmal nocturnal

dyspnea

Sudden attack of shortness of breath (dyspnea) that occurs

when sleeping. Characterized by sudden awaking, grasping for

breath, and attempting to sit up or get out of bed to relieve the

symptom (Dains & Scheibel, 2003).

 1(2)

Disease Management

Key components to disease management program include:

Comprehensive education and counselling.

Focus on self-care

Effective medical therapy through increased compliance.

Resources to ensure necessary follow-up is completed.

Available social/ financial support

Adequate provide resources to meet patient populations needs.

Ability to integrate and coordinate care among all providers in care continuum.

Functional
Assessments

The HFSA recommends utilizing three functional assessments:

New York Association Class function status assessment on every visit.

6MWT done at baseline and during risk assessments.

Cardiopulmonary exercise testing to set a baseline

Quality of Life
Assessment

A quality-of-assessment should be completed and documented at baseline and
when there is a change in patient status. Quality-of-assessment tools should
include assessment of symptoms, functional status and health-related quality
of life.

Medication Therapy
and Drug Evaluation

Medication therapy and drug evaluation should include :

Medical therapy that follows established HF medication guidelines (one of
which is put forth by the HSFA).

Assessable documentation giving reasons why a patient is not following HF
medication guidelines.

Properly patient-managed diuretic utilization when appropriate.

Drug evaluation by HF nurse, physician, or pharmacist that is repeated as
indicated.

System that identifies patients who are not receiving ideal medication therapy.

Device Evaluation

A process in place to evaluate and document evaluation of patients who may
be candidates for implantable cadioverter defibrillators and biventricular pacing
devices. Also, there should be a process for patients who have a device that
includes a registry, a system for evaluation, care coordination with electro
physiologists and a system in place to address alerts and recalls of devices.

Nutritional Assessment

Ensure patients receive nutritional assessment and education with a focus on
managing patients with co-morbidities. A system for nutritional assessment
should include but not limited to nutritional screening, evaluation, and plan of
care development by dietician with expertise in heart failure or other
practitioner with nutrition and HF expertise as well as a system to measure and
track nutrition metrics such as body weight and body mass index regularly.

Follow-up

There should be adequate and standardised follow-up for patients. After
discharge, patients should have clinic follow-up visit within 7-10 days. Also
patients should be scheduled to the clinic within 12 months after initial clinic
visit.

 1(3)

Advance Planning

Advance planning is a process where the patient can determine both medical
and non-medical care he/she will receive before the condition preludes him/her
from making these decisions. It is a dynamic process that must be revisited
frequently and modified based on a patient’s wishes and documented
appropriately in patient’s record.

Communication

There should be documented and frequent open communication between
patient and provider as well as between providers in different settings.

Provider education

Mechanisms should be put in place to ensure provider competencies are
updated regularly through training, continuing education, and provider practice
assessments.

Quality assessment

Quality assessment of HF care should be measured by outcomes
(retransmission rates, survival), processes (proper weight tracking, patient
education), and structural components (registries, proper reporting to
regulatory bodies).

Component of HF health care clinic (Hauptman et al., 2008)

 1(4)

HF Treatment procedure (Geriatrics 2005)

Goals of treatment of HF

Adjust your lifestyle with the follow-

ing steps:

Your doctor may prescribe several medications to help

improve heart functions:

 Reduce salt, saturated fat and choles-
terol intake

 Diuretics water or fluid pills) to reduce fluid build-up in your
legs and foot and ankle swelling.

 Limit the amount of fluids and alcohol
that you drink

 ACE inhibitors to lower your blood pressure and to help re-
duce heart attack risk.

 Weigh yourself each day and inform
your doctor of any sudden weight gain

 Beta blockers to slow your heart rate and lower your blood
pressure

 If overweight, lose weight  Digoxin to strengthen your heart so that it can pump more
blood.

 Exercise as recommended by your doc-
tor.

Talk with your doctor if you can notice any problem with

your medications (taking several medications at the same

time may cause them to interact and create unwanted side

effects).

Also tell your doctor before taking any new medication, in-

cluding over-the- counter medications and dietary herbal

supplements.

 Quite smoking

 Take medications as prescribed

 Keep your doctor’s appointment

 Ask your doctor about a flu shot and
pneumonia vaccination

 1(5)

 Screening Tools for Direct Caregivers (Harrington 2008)

A N-E-W L-E-A-F

Screening Tools for Direct Caregivers

A: Acute agitation/anxiety

N: Nighttime shortness of breath or increase in nighttime

urination

E: Edema in lower extremities

W: Weight gain (2-4 pounds per week)

L: Lightheadedness

E: Extreme shortness of breath lying down

A: Abdominal symptoms (nausea, pain decreased appe-

tite, distension)

F: Fatigue

 1(6)

Patient ---------------------------------------Rater-----------------------------------Date--------------------

 Instruction: Rate the patient performance in each of the following areas where appropriate; mark

the narrative descriptors in the left column. Circle one number in the right column for each cate-

gory

 Weak Outstanding

1. OPENING THE INTERVIEW 1 2 3 4 5 6 7 8 9

Putting the patient at ease

Use of social amenities

Eye contact

Professional demeanor

Layout of plan

Notes:

2. DISCUSSION OF DISEASE 1 2 3 4 5 6 7 8 9

Access what patients know

Assess patients attitudes/feelings

Report lab findings

Explain pathophysiology

Correctness of information

Assesses patients final understanding

Notes:

3. TREATMENT 1 2 3 4 5 6 7 8 9

Present complete plan

Present treatment goal

Explain side effects/complications

Treatment individualized to patient

Correctness of information

Assess patients final understanding

Notes:

4. ASSESSMENT OF PATIENTS UNDERSTAND-
ING OF DISEASE AND TREATMENT

1 2 3 4 5 6 7 8 9

Assesses patients compliance

Assesses patients attitude

Allows for question

Flexible in presentation

Notes:

5. APPROPRIATE USE OF COUNSELLING TECH-
NIQUE

1 2 3 4 5 6 7 8 9

Tried to clarify patients statement

Reassurance and empathy

Notes:

 1(7)

Patient education rating form (Muma &.Barbara 2011)

Appropriate use of silence

Appropriate vocabulary

Use of open-ended questions

Facilitative behavior

Use of notes

Use of educational aids

Flexible

Good use of probes

Overall physical appearance

Appropriate use of patient background

Makes clear the next step for patients

Asking for question

6. OVERALL EFFECTIVENESS OF CONDUCTING
PATIENT COUNSELLING

1 2 3 4 5 6 7 8 9

Rapport building

Discussion of disease(pathophysiology)

Treatment program

Assessment of patients understanding of

disease and treatment

Use of counselling technique

Notes:

COMMENTS AND SUGGESTIONS FOR IMPROVEMENT:

