
The Disease Management Colloquium

The Leading Forum on Innovations in Chronic Care and Disease Management

Self Management: A New Watchword in American Healthcare

Michael R. Solomon, MBA

Point-of-Care Partners;

University of Phoenix Online

Tuesday, May 8, 2007: 11:00 – 12:00

Key Concepts

- Self-management of individuals' chronic illnesses is a major component of the health care system's response to this large and growing problem
- Recognizing self-management capabilities as a determinant of quality is a catalyst for the broad diffusion of self-management tools
- An evidence-based taxonomy of requirements provides a blueprint for developing web-based tools to support self-management capabilities and quality improvement

Our Roadmap

- Chronic disease management in the United States: A systems perspective of the problem
- Self-management: Definition, significance, and barriers
- Self-management as an intermediate measure of quality improvement: A catalyst for change
- A Requirements Taxonomy for Self-Management Tools
- Applying the Requirements Taxonomy

A Large and Growing Problem in the U.S....

U.S. Population with Chronic Medical Conditions

Sources: Partnership for Solutions, John Hopkins University;
U.S. Census Bureau

U.S. Health Care Spending on the Chronically Ill

Sources: Partnership for Solutions, John Hopkins University;
Health Affairs, 26, no. 1 (2007): 142-153

...and Indications of a Health Care System Under Stress

Patients

- Dissatisfied with coordination of care
- Unmet needs for support with health management
- Challenged with self-reporting

Primary Care Providers

- Gap between patient expectations and provider capabilities
- Not compensated for coordinating care or self-management support
- Under increasing pressures for accountability

Managed Care Organizations' Disease Management Programs

- Outside of the provider/patient feedback loop
- Lack access to quality clinical data on members
- Challenged with enabling continuity of care

Growing Importance of Self-Management

What is Self-Management?

- Recognition of the individual as both primary caregiver and patient (Bodenheimer et al., 2002; Denyes, et al. 2001)
- “...learning and practicing the skills necessary to carry on an active and emotionally satisfying life in the face of a chronic condition” (Lorig, 1993)
- Managing the interacting physiological, social and psychological dimensions of human nature
 - Proactive processes in support of activities to achieve purpose (Schilling et al., 2002)
 - More than self-care—self-education, problem identification, planning, and collaboration

Self Management

Value to Health Care's Stakeholders

- More active health care consumer
 - Shared responsibility for health management
 - Facilitates more effective demand management
- Improve quality and efficiency of self-reporting
- Increase adherence to prescribed regimens

Barriers to diffusion of Self-management programs and tools

- Culture of dependency on medical practitioners; creates challenges in consumer engagement
- Lack of resources and capabilities in primary care practices to provide self-management education
- Who pays for self-management support?
- Lack of awareness on self-management's contribution to quality improvement

Source: Bodenheimer, Lorig, Holman et al., 2002

Catalyst for Change:
Quality Measures for Self-
Management

Catalyst for Change: Quality Measures for Self-Management

- Quality improvement programs targeting physicians are growing in popularity
- Cornerstone of emerging pay-for-performance programs:
 - Bridges to Excellence
 - BCBS-MI Incentive & Gain-sharing programs
 - Integrated Healthcare Association
 - Wellpoint/Anthem Quality Insights
 - 100 or more...

Quality Measures in Pay-for-Performance

Integrated Healthcare Association	2007 Measurements (Partial list)
Clinical Domain	Asthma care: Medication compliance and adherence
	Diabetes care: HbA1c control
Patient Experience Domain	Doctor-patient communication
IT-enabled Systemness Domain	Care management - Chronic care management Access and Communication - Processes

**Enabled by
Self-
Management
Tools**

Source: Integrated Healthcare Association, November, 2006

Catalyst for Change: Self-Management → Quality Measures

Enabling the Change: Self-management tools

Enabling the Change with Self-management tools

- Potential to be a key agent in “moving the needle” on quality
 - Critical success factors:
 - Design to improve self-management performance
 - Specifically target factors influencing self-management performance

IT-based Self-management tools

- Web-based
- Collaborative, team-oriented architecture
- Shared access to a personal health record owned by the individual
- Patient-centered, providing functions to assist the care team and the individual in managing...
 - Outcome expectancies
 - Standards for self-care
 - Self-education
- ...and enhancing...
 - Problem-solving skills
 - Self-efficacy

Taxonomy of functional requirements for self-management tools

Purpose of Taxonomy

- A construct for evaluating the linkage between tools and self-management performance
- A blueprint for building self-management tools
 - Unique, innovative approach focuses on evidence-based model of factors affecting self-management performance

Taxonomy Structure

Taxonomy Category (5)	Functional Sub-classifications (1...N)
Self-education	<ul style="list-style-type: none">▪ Health Risk Assessment▪ Tutorials
Outcome Expectancies	<ul style="list-style-type: none">▪ Individualized Care Plan▪ Health activity tracking
Problem-Solving	<ul style="list-style-type: none">▪ Skills inventory▪ Challenges to overcome
Self-efficacy	<ul style="list-style-type: none">▪ Health status measurement▪ “Credits” for progress
Standards for self-management practices	<ul style="list-style-type: none">▪ Desired types of interventions▪ Contract of preferences

Self-management Tools Taxonomy

Self-education

- Access to endorsed content on the disease(s)
- Access to tools to identify and solve problems associated with chronic disease

- Health risk assessment tools
- Disease-specific links with recognizable certifications
- Disease specific tutorials with education credits
- Interactive decision support to facilitate decision-making
- Q&A discussion boards
- “Intelligent” guidelines to HRA for promotion of lifestyle change

Self-management Tools Taxonomy

Outcome Expectancies

- Specifying goals and strategies
- Expressing goals in terms of health status and quality of life
- Specifying planned activities to achieve goals

- Individualized Care Plan (ICP) based on results from HRA, etc.
- Measurable goals specified for health status and quality of life
- Planned activities to support the Individualized Care Plan
- ICP pledge of support from key stakeholders
- Personal health record

Self-management Tools Taxonomy

Problem-Solving

- Assessment of problem-solving capabilities and needs
- Identification of problems important to the individual
- Tracking of progress on problem-solving skills development

- Problem-solving skills inventory
- Activities demonstrating problem-solving skills
- Identify/present “challenges to overcome” i.e., problems
- Decision support for determining appropriate approach to solving a particular problem
- Association with similar types of problems and courses of action

Self-management Tools Taxonomy

Self-efficacy

- Expressing satisfaction with health status and perceived control of the disease
- Specifying and tracking level of confidence in executing on the action plan
- Tracking actual progress compared to plan and obstacles

- Health status measurement
- Tracking points i.e. “credit” for activities accomplished
- Monitoring of medical progress and vital signs
- Coaching on interventions, encouragement of activities
- Alerts enabling early intervention to prevent regression

Self-management Tools Taxonomy

Standards for Self-management practices

- Ethical and cultural standards
- Acceptable methods of care intervention
- Standards of performance

- Desired types of interventions
- Interventions to be discouraged
- Personal preferences
- Agreed upon types of interventions (negotiated between individual and stakeholders)

Applying the Taxonomy

Summary

- Self-management is a critical and integral component of the health care system's response to the growth of the chronic disease population
- Self management capabilities are a significant determinant of quality improvement
- Information technology is a key agent of self-management's central role in health care
- A taxonomy of functional requirements based on the key factors improving self-management performance can help guide the development and evaluation of effective self-management tools

Thank You!

Michael R. Solomon, MBA

Affiliate Consultant, Point-of-Care Partners;
Faculty, College of Health & Human Services-
University of Phoenix Online

For more information contact Michael at:

michaels@pocp.com

561.392.2937