

Volume 15, 17 Nov 2015
Publisher: Uopen Journals
URL: http://www.ijic.org
Cite this as: Int J Integr Care 2015; WCIC Conf Suppl; URN:NBN:NL:UI:10-1-117268
Copyright:

Poster Abstract

Social networks as a means of monitoring patients with hypertension and
diabetes success story / Las redes sociales como medio de monitoreo en
pacientes con hipertension y diabetes una historia de exito

Jose Felix Saavedra Ramirez, Secretaria de Salud, México

Correspondence to: Jose Felix Saavedra Ramirez, Secretaria de Salud, Mexico, E-mail: dr-
saavedra@hotmail.com

Abstract

Summary: The use of social networking and instant messaging system called WhastApp is
described. He has served as a means of communication between the self-help group for
hypertensive patients with type 2 diabetes and Expert Medical Staff. With what has been achieved
patient identification in a social setting, reach treatment goals, reduction of unnecessary
consultations and emergency detection. As patient empowerment. A descriptive cross-sectional
study with a total population of 50 patients, who will have a smart and subsequent phone 3 months
were surveyed with a questionnaire frequency of practice self-care and self care from joining a
support group with positive reinforcement through WhastApp. The data were statistically analyzed
with a descriptive model. The findings of this study show that social support in this way promotes
greater adherence to treatment through the implementation of self-care guidelines.

Hypertension disease and diabetes are high on social policies at great personal, economic and
health impacts generated. The use of a support network greatly favors health patients. It was
proposed. The use of social networks as a means of support would favor the patient achieve
therapeutic goals by using WhastApp?

General Objective: To identify the relationship between the use of WhastApp and adherence to
self-care practices to patients in the Balbuena Hospital

Population: Patients of particular clinical captured and integrated support group, who have a
smartphone.

Parties Involved Medical Group fundamentalist Diabetes Coordinator, Nurse, Psychologist,
Nutritionist.

Discussion: Previous consent, the report self-monitoring, questions, concerns and proposals
indicated. An initial survey was conducted one month and three months for self-assessed
achievement of therapeutic goals. At any time they could report the health team. Two deaths
occurred, and 3 dropouts.

Conclusions: a best practice of self-care patients was obtained through the use of WhastApp
Decreased unnecessary consultation center Health

3rd World Congress on Integrated Care, Mexico City, Mexico, 19-21 November, 2015

http://www.ijic.org/
http://persistent-identifier.nl/?identifier=URN:NBN:NL:UI:10-1-117268
mailto:dr-saavedra@hotmail.com
mailto:dr-saavedra@hotmail.com
http://creativecommons.org/licenses/by/3.0/

International Journal of Integrated Care – Volume 15, 17 Nov – URN:NBN:NL:UI:10-1-117268 – http://www.ijic.org

Identifying risk situations limiting complications.
The population has an average socioeconomic and cultural income, allowing the study. Leave
standing investigations in different strata and populations.

Conference abstract Spanish

Resumen: Se describe el uso de la red social y sistema de mensajería instantánea denominada
WhastApp. Ha servido como medio de comunicación entre el grupo de autoayuda para pacientes
Hipertensos, con Diabetes tipo 2 y Personal Médico Experto. Con lo que se ha logrado
identificación del paciente en un entorno social, alcance de metas de tratamiento, disminución de
consultas innecesarias, y detección de urgencias. Como el empoderamiento del paciente. Se
realizó un estudio descriptivo y transversal con una población total de 50 pacientes, que contaran
con un teléfono inteligente y posterior a 3 meses fueron encuestados con un cuestionario de
frecuencia de prácticas de autocuidados y auto atención a partir de ingresar a un grupo de apoyo
con reforzamientos positivos a través del WhastApp. Los datos fueron analizados
estadísticamente con un modelo descriptivo. Los hallazgos del presente estudio evidencian que el
apoyo social por este medio favorece una mayor adherencia a los tratamientos a través del
cumplimiento de pautas de autocuidado.

La hipertensión y diabetes son enfermedad con un lugar preponderante en las políticas sociales
con grandes repercusiones personales, económicas y sanitarias generadas. El uso de una red de
apoyo en salud favorece grandemente a los pacientes. Se planteó. El uso de las redes sociales
como medio de apoyo favorecerían al paciente a lograr las metas terapéuticas mediante el
empleo de WhastApp?

Objetivo General: Identificar la relación entre el uso de WhastApp y la Adherencia a las prácticas
de autocuidado con los pacientes del Hospital Balbuena

Población: Pacientes de clínica particular captadas e integradas a grupo de Apoyo, que cuenten
con un teléfono inteligente.

Partes Involucradas: Medico Integrista Coordinador de Grupo de Diabetes, Enfermera,
Psicóloga, Nutriólogo.

Discusión: Previo consentimiento, se indicó el reporte del automonitoreo, dudas, inquietudes y
propuestas. Se realizó un cuestionario inicial, al mes y a los 3 meses para que autoevaluaran
logro de metas terapéuticas. En todo momento podían reportar al equipo de salud. Se
presentaron 2 fallecimientos, y 3 abandonos.

Conclusiones: Se obtuvo una mejor práctica de autocuidado con los pacientes a través del uso
de WhastApp
Disminución de consulta innecesaria a centro de Salud
Identificación de situaciones de riesgo limitando complicaciones.
La población cuenta con un ingreso socioeconómico y cultural medio, lo que permite la
realización del estudio. Deja pie a investigaciones en diferentes estratos y poblaciones.

Keywords

whatsapp; SHG; diabetes; empowerment / whastapp; grupo de autoayuda; diabetes;
empoderamiento

References

1. Alberto Quirantes Hernández Leonel López Granja Vladimir Curbelo Serrano, José A. La
calidad de la vida del paciente diabético. Rev Cubana Med Gen Integr v.16 n.1 Ciudad de La
Habana ene.-feb. 2000):117-22.

3rd World Congress on Integrated Care, Mexico City, Mexico, 19-21 November, 2015

International Journal of Integrated Care – Volume 15, 17 Nov – URN:NBN:NL:UI:10-1-117268 – http://www.ijic.org

2. Lin CC, Anderson RM, Hagerty BM, Lee BO. Diabetes self-management experience: a focus
group study of Taiwanese patients with type 2 diabetes. J Clin Nurs. 2008;17(5a):34-42.

3. Campo GN, Portillo MC. Patients ́ selfmanagement of type 2 diabetes: a narrative review.
Anales Sis San Navarra [Internet]. 2013 [citado 2012 ago 26]; 36(3):489-504.

PowerPoint presentation

http://integratedcarefoundation.org/resource/wcic3-presentations

3rd World Congress on Integrated Care, Mexico City, Mexico, 19-21 November, 2015

http://integratedcarefoundation.org/resource/wcic3-presentations

