
Processo decisionale condiviso: una scoping review

Shared decision making: a scoping review

Milena Giovanna Guarinoni1             Lucia Dignani2               Paolo Carlo Motta3

1 Professore a contratto, Dipar-
timento Specialità Medico-
Chirurgiche, Scienze Radiolo-
giche e Sanità Pubblica,
Università of Brescia, Italia.
PhD, MSN, RN.

2 Infermiere Coordinatore,
Dipartimento di Emergenza,
Ospedali Riuniti of Ancona,
Italy.  PhD, MSN, RN.

2 Professore Associato, Diparti-
mento Specialità Medico-
Chirurgiche, Scienze Radiolo-
giche e Sanità Pubblica,
Università of Brescia, Italia.
MSN, RN.

Corrispondenza:
Milena G Guarinoni,
milena.guarinoni@unibs.it -
tel. +39 3286679656

RIASSUNTO 
SCOPO: La presente ricerca ha la finalità di esplorare la letteratura che riguarda il modello dello
Shared decision making (SDM), in ambito infermieristico.
METODO: È stata condotta una scoping review. Per la ricerca sono stati consultati i database
Medline, CINAHL, The Cochrane Library, Google Scholar, utilizzando le parole chiave: “Deci-
sion Making”, “Shared Decision Making”, “Nursing”, “Nursing Patient relationship”.
La revisione è stata condotta seguendo il modello Levac.
RISULTATI: Sono stati inclusi 29 articoli, in un range temporale compreso tra il 1972 e il 2015.
L’analisi degli articoli ha permesso di definire le caratteristiche del modello dello SDM, gli stru-
menti utili per la sua implementazione, il vissuto degli assistiti, i vari ambiti di applicazione e
l’integrazione tra SDM e la pratica basata sulle prove di efficacia.
CONCLUSIONI: Dall’analisi della letteratura emerge che il modello dello Shared Decision Making
è scarsamente diffuso, soprattutto nel contesto italiano. Questo fenomeno potrebbe essere ricon-
ducibile a tre aspetti fondamentali. Il concetto non ha avuto ampia diffusione e piena maturità
scientifica. L’applicazione del modello sembra essere legato ad approfondite conoscenze del perso-
nale infermieristico agli interventi gold standard e alle possibili alternative. Infine, permangono
degli ostacoli di tipo culturale all’applicazione dello SDM.
PAROLE CHIAVE:  Processo decisionale, Infermieri, Assistito, Condivisione, pratica basata sulle
prove di efficacia

ABSTRACT 
AIM: This research aimed to explore the literature regarding the model of the Shared Decision
Making (SDM) in the field of nursing.
METHOD: A scoping review was conducted. The electronic literature research was made on
Medline, CINAHL, The Cochrane Library, Google Scholar, using a combination of key words:
“Decision Making”, “Shared Decision Making”, “Nursing”, “Nursing Patient relationship”.
The review was carried out following the Levac model.
RESULTS: 29 studies were included, in a time range between 1972 and 2015. The analysis iden-
tifies the main characteristics of the SDM model, the tools for its implementation, the patients
experience, the fields of application and the integration among SDM e evidence based practice.
CONCLUSION: the analysis showed that the Shared Decision Making model is not widespread,
especially in the Italian context. This phenomenon could be explained by three fundamental
aspects. The concept is not widely disseminated and full scientific maturity. His application also
seems to be related to extensive knowledge of gold standard interventions and possible alterna-
tives. Finally, there are cultural barriers to the implementation of the SDM.
KEYWORDS: Decision making, Nurses, Patient, Sharing, Evidence Based Practice

STUDI E RICERCHE

Come citare:
Guarinoni, M.G., Dignani, L.,
Motta, P.C. (2016). Processo
decisionale convidiso: una
scoping review. Professioni
Infermieristiche, 69 (3): 141-
49

© 2016 
Professioni Infermieristiche
CNAI

141


Processo decisionale condiviso: scoping review142

Professioni Infermieristiche

INTRODUZIONE

Il metodo infermieristico (altrimenti denominato
processo di nursing) è un modello logico, che si basa

sulla metodologia scientifica del problem-solving estrinse-
candosi operativamente in una sequenza di fasi: accerta-
mento, formulazione della diagnosi infermieristica, piani-
ficazione degli obiettivi specifici del paziente/
famiglia/comunità, pianificazione degli interventi infer-
mieristici più idonei per il perseguimento degli obiettivi,
attuazione degli interventi, valutazione dei risultati
(Motta, 2000).

L'intero processo di nursing si caratterizza per essere
una guida predefinita ma flessibile finalizzata a un'assi-
stenza efficacie e individualizzata.

Nel modello classico del processo di nursing, in parti-
colare durante le due fasi di pianificazione, l'infermiere è
invitato a promuovere la partecipazione attiva del
paziente, in quanto questi sono i momenti in cui devono
essere prese le decisioni cliniche, relativamente agli obiet-
tivi che si desiderano raggiungere e agli interventi da
attuare per il perseguimento degli stessi. Nonostante ciò,
spesso, la presa di decisioni avviene secondo modelli che
poco coinvolgono il paziente, secondo il diffuso pensiero
che l’infermiere sceglie ciò che è meglio per il suo assi-
stito e dando per scontato che, per questo, l’assistito condi-
vida la nostra scelta.

Sebbene in letteratura si trovino spesso descritti
quattro modelli (paternalistico, informativo, interpreta-
tivo e deliberativo) che riguardano la relazione tra sani-
tario e paziente per la presa di decisioni (Emanuel et al.,
1992; Veatch, 1972), tre sono i paradigmi che  vengono
maggiormente utilizzati. 

Il modello paternalistico, altrimenti detto parentale o
sacerdotale, prevede che sia il professionista sanitario colui
che decide il miglior trattamento o intervento per il
paziente, il quale ne viene poi solo informato. Questo
modello ha fatto nascere l'etichetta di paziente assume
un ruolo passivo contrapposto a quello attivo del sani-
tario per l'asimmetria delle competenze che tali ruoli gene-
rano. 

All'estremo opposto del modello paternalistico, si
colloca il modello informativo, chiamato anche scienti-
fico o ingegneristico, nel quale la persona viene sempli-
cemente informata circa le possibili soluzioni, ma lasciata
sola nel processo decisionale.

Il modello della Shared Decision Making (SDM)
rappresenta un cambiamento di paradigma relazionale
rispetto ai due estremi sopraccitati.  

In questo tipo di processo gli attori sono il sanitario,
che condivide le informazioni cliniche, e il paziente, che
condivide con il professionista i propri valori e preferenze.
Entrambe le figure, dunque, risultano essere esperte: l'in-
fermiere per quanto attiene l'assistenza infermieristica,
l’assistito per quanto riguarda la propria vita e il proprio

essere. La decisione circa gli obiettivi da raggiungere e la
tipologia di interventi da attuare, diviene così un processo
condiviso. Si tratta di un modo armonico e piacevole che
permette di interagire serenamente anche di fronte a deci-
sioni critiche. Vi è una uguaglianza di dignità e rispetto,
una parità di contributi di valore che manca negli altri
modelli. Solo in questo, infatti, ci può essere una vera
condivisione di autorità e di responsabilità etica (Friesen-
Storms et al., 2014). 

Va comunque sottolineato che, nella maggior parte
dei casi, all'interno dei tre modelli descritti, vi sono note-
voli sfumature per quanto concerne il loro reale utilizzo
(Millard, 2006) all'interno della condivisione decisionale
tra le due figure, infatti, si può passare dal totale coin-
volgimento sino alla completa assenza di coinvolgimento
attraverso un continuum di cinque tipologie comporta-
mentali: completo coinvolgimento (l'infermiere invita il
paziente a partecipare nella presa di decisioni che riguar-
dano tutti gli aspetti della propria assistenza), coinvolgi-
mento parziale (l'infermiere invita il paziente a parteci-
pare nella presa di decisioni che riguardano alcuni aspetti
assistenziali), coinvolgimento forzato (l'infermiere invita
alla partecipazione nella presa di decisioni solo dopo essere
stato messo in discussione da parte del paziente), non
coinvolgimento nascosto, non coinvolgimento palese
(Millard, 2006).

La condivisione delle scelte tra infermiere e assistito è
un tipo di modello che poco è stato approfondito sia da
un punto di vista concettuale (in letteratura si fatica a
trovare una definizione univoca), sia dal punto di vista
della sua efficacia sugli outcomes clinici dell’assistito.

Lo scopo del presente lavoro è stato di approfondire,
attraverso una scoping review, il modello della SDM in
tutti i suoi aspetti, data la frammentazione e la scarsità
della letteratura presente. 

METODO

PROTOCOLLO

Il protocollo di ricerca è stato sviluppato utilizzando
la cornice metodologica proposta da Peters (2015), la
versione finale di tale protocollo, che è stato rivisto e
condiviso con il team di ricerca, è disponibile, a richiesta,
presso il corresponding author.

È stata condotta una scoping review in quanto parti-
colarmente utile quando il quesito di ricerca rimanda a
una letteratura di natura complessa ed eterogenea non
riconducibile a una revisione sistematica precisa (Peters,
2015).

CRITERI DI ELEGGIBILITÀ

Sono stati inclusi gli studi che parlavano delle carat-
teristiche della SDM, degli strumenti a supporto dei
professionisti per sviluppare competenze nella presa di
decisioni, efficacia nell’utilizzo della SDM, il pensiero dei


pazienti rispetto al proprio coinvolgimento nella presa di
decisioni, gli ambiti clinici nei quali viene privilegiata la
SDM, Evidence Based Practice e SDM.

Seguendo il metodo della scoping review, sono stati
inclusi studi eterogenei in termini di scopo della ricerca,
disegno di ricerca, partecipanti e contesto. Non sono stati
posti limiti temporali, mentre si è posto il limite della
lingua italiana e inglese.

Per la revisione è stato utilizzato il modello di Levac
et al. (2010) che include le seguenti fasi: identificazione
della domanda di ricerca iniziale; identificazione degli
studi rilevanti; selezione degli studi attraverso un team di
ricercatori; creazione di una tabella riassuntiva dei risul-
tati; valutazione dei risultati rispetto a quanto essi possano
implicare nella pratica, nella policy e nella ricerca.

Le domande iniziali alle quali si è cercata risposta sono
state: quali sono le caratteristiche della SDM? Esistono
strumenti specifici a supporto dei professionisti che
devono sviluppare le competenze decisionali nei pazienti?
Quali sono i benefici che ci attende di raggiungere attra-
verso questo modello? Qual è il vissuto dei pazienti
rispetto a tale modello? Esistono ambiti privilegiati in cui
utilizzare l’approccio decisionale condiviso? La SDM può
convivere con l’EBP o l’utilizzo di una esclude l’altra?

STRATEGIA DI RICERCA

Nel mese di aprile 2016 sono stati consultati i seguenti
database: The Cochrane Library,  CINAHL, Medline,
Google Scholar utilizzando le parole “Decision Making”,
“Shared Decision Making”, “Nursing”, “Nursing Patient
relationship”, variamente inserite nella stringa di ricerca
(le stringhe di ricerca utilizzate nei vari database sono
disponibili, a richiesta, presso il corresponding author).
Sono inoltre stati presi in considerazione articoli conte-
nuti nella bibliografia di pubblicazioni di interesse. La
ricerca attraverso Google Scholar ha permesso anche una
valutazione della letteratura grigia presente.

Prima della valutazione delle referenze provenienti dai
vari database, esse sono state inserite nell’applicativo
EndnoteWeb® al fine dell’identificazione ed eliminazione
dei duplicati.

PROCESSO DI SELEZIONE DEGLI STUDI

Le fasi per la selezione degli studi sono state le seguenti:
è stato fatto un primo incrocio finalizzato alla elimina-
zione dei titoli doppi tramite l’applicativo EndnoteWeb®,
seguita da uno screening dei titoli e degli abstract e sono
stati eliminati tutti gli articoli che non rispondevano alle
finalità dello studio. 

Dei restanti 89 è stata fatta una seconda verifica dei
duplicati (questa volta manuale, per verificare quelli
persi nella fase successiva dall’applicativo) che ha fatto
escludere altri 41 articoli. Infine, i 48 rimasti, sono stati
letti per esteso e, secondo le caratteristiche di eleggibi-
lità si è giunti ai 29 articoli inclusi (Fig.1).

RISULTATI

Sono stati selezionati 29 articoli (Tabella 1) a seguito
del processo riportato in Figura 1. Il range temporale
entro cui sono stati pubblicati è compreso tra il 1972
e il 2015.

La maggior parte degli articoli selezionati (17/29)
sono revisioni, in parte sistematiche, in parte narrative;
per la maggior parte gli articoli sono nord americani
(16/29), mentre è da sottolineare che uno è interna-
zionale. Sebbene ve ne siano 11 europei nessuno è
italiano. L’ambito maggiormente studiato risulta essere
il vissuto dei pazienti rispetto alla SDM (10/29) seguito
dagli strumenti a supporto dei pazienti per la sua imple-
mentazione (8/29), solo 7 sono gli articoli che si occu-
pano delle caratteristiche chiave e del concetto di SDM.

IL MODELLO DELLA SDM
Sebbene i principi di SDM siano ormai ben docu-

mentati (la prima menzione del concetto si ritrova nel
President's Commission for the Study of Ethical Problems
in Medicine and Biomedical and Behavioral Research;
Making Health Care Decisions del 1982) e nel mondo
anglosassone risulti come concetto ormai popolare, le
sue definizioni variano notevolmente. Interessante a tal
proposito è la revisione della letteratura di  Clark et al.
(2009) finalizzata a determinare lo stato dell'arte della
SDM come concetto che riceve un'attenzione conside-
revole da parte del nursing clinico. Nei  venti articoli
inclusi nello studio, due sono i concetti che emergono
nella maggioranza delle definizioni di SDM: “preferenze
del paziente” e “opzioni”. Lo stesso studio di Dy (2007)
sulla revisione degli strumenti per la misurazione delle

143

Vol. 69, n.3, Luglio - Settembre 2016

Guarinoni et al. 

Figura 1. Flow chart


Processo decisionale condiviso: scoping review144

Professioni Infermieristiche

decisioni condivise, conclude sostenendo che la varietà e
diversità degli strumenti presenti in letteratura dimo-
strano una vasta gamma di costrutti coinvolti nel concetto
di SDM. 

Nel 1997 Charles, Gafni, e Whelan, elencarono
quattro elementi caratteristici e imprescindibili nel
processo decisionale condiviso: la presenza di almeno due
partecipanti; entrambe le parti adottino misure atte alla

partecipazione; entrambe le parti condividano le infor-
mazioni necessarie; e le decisioni siano concordate da
entrambe le parti.

Un decennio dopo Makhoul e Clayman, (2006)
descrivono, invece, come elementi essenziali la defini-
zione e spiegazione del problema, la presentazione delle
opzioni possibili, la discussione degli aspetti a favore e
contro le singole opzioni, la condivisione di valori e prefe-

AUTORI TITOLO ANNO

Biley, F. C. Some determinants that effect patient participation in decision-making about nursing care 1992

Cahill, J. Patient participation--a review of the literature. 1998

Charles, C., Gafni, A., & Whelan, T.  
Shared decision-making in the medical encounter: what does it mean? (or it takes at least
two to tango) 1997

Clark, N. M., Nelson, B. W., Valerio, M. A.,
Gong, Z. M., Taylor-Fishwick, J. C., & Fletcher,
M. . 

Consideration of shared decision making in nursing: a review of clinicians' perceptions and
interventions. 2009

De Geest, S., Dobbels, F., Fluri, C., Paris, W., &
Troosters, T. 

Adherence to the therapeutic regimen in heart, lung, and heart-lung transplant recipients. 2005

Dy, S. M. Instruments for evaluating shared medical decision making: astructured literature review. 2007
Elwyn, G., Frosch, D., Thomson, R., Joseph-
Williams, N., Lloyd, A., Kinnersley, P., . . . Barry,
M.  

Shared decision making: a model for clinical practice. 2012

Elwyn, G., O'Connor, A., Stacey, D.,Volk, R.,
Edwards, A., Coulter, A., . . . Whelan, T. 

Developing a quality criteria framework for patient decision aids: online international Delphi
consensus process. 2006

Emanuel, E. J., & Emanuel, L. L. Four models of the physician-patient relationship 1992

Florin, J., Ehrenberg, A., & Ehnfors, M. 
Patient participation in clinical decision-making in nursing: A comparative study of nurses'
and patients' perceptions. 2006

Friesen-Storms, J. H., Bours, G. J., van der
Weijden, T., & Beurskens, A. J. 

Shared decision making in chronic care in the context of evidence based practice in nursing. 2015

George, T. P. How nurses can encourage shared decision making. 2013
Hauser, K., Koerfer, A., Kuhr, K., Albus, C.,
Herzig, S., & Matthes, J.  

Outcome-Relevant Effects of Shared Decision Making. 2015

Korner, M., Ehrhardt, H., &  Steger, A. K.  Designing an interprofessional training program for shared decision making. 2013

Makoul, G., & Clayman, M. L.  An integrative model of shared decision making in medical encounters. 2006

Millard, L., Hallett, C., & Luker, K. Nurse-patient interaction and decision-making in care: patient involvement in community 2006

Molenaar, S., Sprangers, M. A.,Postma-Schuit,
F. C., Rutgers, E. J., Noorlander, J., Hendriks, J.,
& de Haes, H. C. 

Feasibility and effects of decision aids 2000

O'Connor, A. M., Fiset, V.,DeGrasse, C., Graham,
I. D., Evans,W., Stacey, D., . . Tugwell, P. 

Decision aids for patients considering options affecting cancer outcomes: evidence of effica-
cy and policy implications. 1999

O'Connor, A. M., Rostom, A., Fiset, V.,Tetroe, J.,
Entwistle, V., LlewellynThomas, H., . . . Jones, J. 

Decision aids for patients facing health treatment or screening decisions: systematic review. 1999

O'Connor, A. M., Stacey, D., Rovner, D.,
Holmes-Rovner, M., Tetroe, J., Llewellyn-
Thomas, H., . .Jones, J. 

Decision aids for people facing health treatment or screening decisions. 2001

Obeidat, R. F., Homish, G. G., & Lally, R. M. 
Shared Decision Making Among Individuals With Cancer in Non Western Cultures: A
Literature Review. 2013

Ratliff, A., Angell, M., Dow, R. W., Kuppermann,
M., Nease, R. F., Jr., Fisher, R., . . . Sox, H. C. 

What is a good decision? 1999

Ruland, C. M. 
Decision support for patient preference-based care planning: effects on nursing care and
patient outcomes. 1999

Schulman-Green, D. J., Naik, A. D.,Bradley, E.
H., McCorkle, R., &Bogardus, S. T. 

Goal setting as a shared decision making strategy among clinicians and their older patients. 2006

Jones, J., Nowels, C., Kutner, J.S., & Matlock,
D.D.

Shared decision making and the use of a patient decision aid in advanced serious illness:
provider and patient perspectives. 2015

Stacey, D., Legare, F., Col, N. F., Bennett,C. L.,
Barry, M. J., Eden, K. B., . . . Wu, J. H. 

Decision aids for people facing health treatment or screening decisions. 2014

Veatch, R. M. 
Models for ethical medicine in a revolutionary age. What physician patient roles foster the
most ethical relationship? 1972

Webb, C., & Hope, K. What kind of nurses do patients want? 1995

Wills, C. E. Sharing decisions with patients. 2010

Zoffmann, V., Harder, I., & Kirkevold, M. 
A person-centered communication and reflection model: sharing decision-making in chronic
care. 2008

Tabella 1: Sommario degli studi inclusi


145

Vol. 69, n.3, Luglio - Settembre 2016

renze del paziente, la verifica delle capacità del paziente e
della sua auto-efficacia, la verifica sulle conoscenze e sulle
raccomandazioni del professionista sanitario, la verifica
della reale comprensione da parte del paziente, la presa
della decisione o il suo esplicito rinvio, l'organizzazione
del follow-up. Sono considerati inoltre ideali i seguenti
elementi aggiuntivi: imparzialità delle informazioni, defi-
nizione del ruolo e grado di coinvolgimento desiderato
del paziente, presentazione di prove di efficacia, tra cui
le probabilità di esiti in relazione al tipo di trattamento. 

Per quanto attiene all'utilizzo della SDM nella pratica
routinaria, il modello sviluppato da  Elwyn et al. nel 2012,
ad oggi risulta quello che meglio sintetizza il processo
decisionale per la pratica clinica (Figura 2). Si tratta di
un modello semplificato che illustra il processo del
passaggio dalle preferenze iniziali dell'assistito alle prefe-
renze informate. In questo modello il concetto di delibe-
razione (o decisione) ha significato di processo in cui il
paziente diviene consapevole della scelta, comprende le
proprie opzioni e ha il tempo e il supporto necessari per
considerare quali siano gli aspetti che ritiene più impor-
tanti. Parlare di scelta significa trasmettere la consapevo-
lezza che esista una scelta. Parlare di opzioni significa che
gli assistiti vengono informati circa le opzioni di tratta-
mento in maniera molto dettagliata. Parlare di decisioni
significa che i pazienti sono supportati nell'esplorazione
di ciò che per loro è più importante, divenendo consa-
pevoli. Con il termine supporto decisionale Elwyn fa rife-
rimento a due tipologie di strumenti: uno che ha un
utilizzo che richiede un minor tempo e può essere utiliz-
zato nel momento di interazione tra professionista e assi-
stito e uno che necessita di tempi più lunghi, destinato
all'utilizzo da parte dei pazienti prima e/o dopo l'incontro
clinico (articoli, DVD, web). Scopo dell'intero processo
è quello di passare dalle preferenze iniziali, basate sulle
sole conoscenze personali, alle preferenze informate, ossia
quelle che si basano su che cosa è più importante per il
soggetto innestandosi però sulla comprensione dei possi-
bili benefici e danni. 

Questo modello, sviluppato per la pratica clinica,
evidenzia con chiarezza che l'autodeterminazione, prin-
cipio etico sul quale si basa la SDM, non significa l'ab-
bandono  dell'assistito nel momento della scelta. 

Da sottolineare, inoltre, che Clark et al. (2009) eviden-
ziano che, anche qualora vi sia un'unica opzione possi-
bile, il processo decisionale condiviso deve comunque
essere preso in considerazione, poichè la scelta ricadrà tra
il trattamento e il non trattamento. Sebbene la decisione
in un caso del genere sia limitata, essa risulta comunque
importante. 

Il primo passo che gli infermieri dovrebbero compiere
è quello di riconoscere l'importanza di esplorare il desi-
derio dell'assistito nell'essere coinvolto o meno nel
processo decisionale, tenendo anche presente che i pazienti
potrebbero, inizialmente, declinare ogni responsabilità
decisionale e  cambiare idea una volta informati della
gamma di opzioni a loro disposizione (Schulman-Green
et al., 2005).

È dimostrato che il grado di coinvolgimento degli assi-
stiti nella presa di decisioni è in funzione della qualità e
della profondità della relazione che intercorre tra infer-
miere e paziente (Millard et al.,  2006). Una migliore
qualità e una maggiore profondità relazionale, infatti,
aiutano a conoscersi meglio e ad avere un rapporto
maggiormente improntato sulla fiducia.

La relazione rappresenta il veicolo per lo scambio di
informazioni e il contestuale scambio di potere dall'in-
fermiere al paziente e viceversa. Al fine di realizzare un
reale coinvolgimento del paziente nelle scelte cliniche che
lo riguardano il potere tra assistito e clinico deve essere
equilibrato.

Accade però che gli operatori sanitari non siano sempre
a proprio agio nella gestione del processo decisionale
condiviso, può essere infatti che non riconoscano un
conflitto decisionale, oppure concentrino i propri inter-
venti soprattutto nell'offrire informazioni senza appro-
fondire i valori o le preferenze dei pazienti.  Obiettivo
della relazione tra infermiere e assistito in tale processo,
dovrebbe invece essere quello di raggiungere una deci-
sione di elevata qualità (Elwyn et al., 2006; Ratliff et al.,
1999).

Ciò che sicuramente non va trascurato è che, affinché
la decisione possa essere davvero centrata sull'assistito e
rispondente alle sue esigenze, gli infermieri hanno bisogno
di opportunità per sviluppare e utilizzare nuove compe-
tenze. Una strategia per agevolare questo processo,
secondo Millard et al. (2006), potrebbe essere quella di

Guarinoni  et al. 

Figura 2


Processo decisionale condiviso: scoping review146

Professioni Infermieristiche

poter dedicare più tempo alla costruzione di relazioni
nella pratica infermieristica. 

DAL MODELLO PATERNALISTICO ALLO SDM: STRUMENTI

A SUPPORTO DEI PROFESSIONISTI CHE DEVONO SVILUP-
PARE LE COMPETENZE PER IL SUPPORTO AI PAZIENTI

Negli ultimi anni, assieme a una notevole ricerca inter-
nazionale per promuovere la SDM c'è stata  una prolife-
razione di ausili (Decision Aids - DAS) per il sostegno alla
partecipazione attiva dell'assistito. Questi DAS sono stati
sviluppati e resi disponibili in vari formati (elettronici e
non) e sono progettati da un lato per aiutare i pazienti a
comprendere i benefici e i rischi inerenti le opzioni di
trattamento disponibili, dall'altro per far prendere
coscienza all'assistito dei propri valori. Ciò permette all'as-
sistito di partecipare attivamente con l'infermiere alla
scelta delle opzioni che meglio soddisfano i valori indivi-
duali e le esigenze personali (O'Connor et al, 1999a;
O'Connor et al., 1999b). 

Alcuni studi sulla valutazione dei DAS hanno ripor-
tato risultati interessanti in relazione a un migliore funzio-
namento cognitivo, a una partecipazione più attiva e
soddisfacente nel processo decisionale (Molenaar et al.,
2000), alla percezione della salute globale e alle funzio-
nalità fisiche (Ruland, 1999), a una migliore conoscenza,
e infine hanno portato a una riduzione del conflitto deci-
sionale (O'Connor et al., 2001; O'Connoret al., 1999b).

Sebbene, come già evidenziato nell'incipit, le teorie
infermieristiche abbiano sempre sottolineato l'importanza
di includere i punti di vista dei pazienti, i valori e le prefe-
renze nella pianificazione assistenziale, l'implementazione
di strumenti a supporto della SDM, in infermieristica
questo risulta essere ancora una novità e sarebbero neces-
sarie ulteriori ricerche come quella attivata presso il Centro
per il processo decisionale condiviso e la  ricerca infer-
mieristica in Norvegia, il cui obiettivo è migliorare la
qualità dell'assistenza ai pazienti e i risultati di salute attra-
verso una migliore partnership paziente-sanitario utiliz-
zando strategie e strumenti per il loro supporto (De Geest
et al., 2005).

SMD, BENEFICI ATTESI/REALI

A questo punto è necessario chiedersi quali benefici
ci si possa attendere dall'utilizzo del modello della SDM
e quali benefici reali, a oggi, siano stati dimostrati.

In un modello che si basi sulla presa di decisioni condi-
vise ci si aspetta, dall'assistito, una maggiore compliance,
una maggiore accettazione del trattamento e una maggior
soddisfazione, il miglioramento dello stato funzionale e
una migliore qualità della vita (Korner et al., 2013).

George (2013), in uno studio, ha concluso che dare
ai pazienti un ruolo più attivo nella presa di decisioni
relativamente ai propri bisogni di salute contribuisce a
ridurre le spese  mediche e a migliorare la salute, l'alfa-
betizzazione sanitaria e controllo delle malattie. Tale
pratica, inoltre, è stata associata a una migliore soddisfa-
zione del paziente rispetto al semplice processo del

consenso informato: i pazienti hanno maggiori probabi-
lità di aderire al trattamento quando partecipano al
processo decisionale.

Una revisione sistematica della Cochrane Collabora-
tion (Stacey et al., 2014), che ha verificato se tale processo
di condivisione  produca anche outcomes positivi sulla
salute e in generale sul benessere dell'assistito, è giunta
alle seguenti conclusioni: è sicuramente dimostrato con
prove di elevata qualità, che il supporto nella presa di
decisioni rispetto al processo decisionale tradizionale (che
sia di tipo paternalistico o informativo) migliora la cono-
scenza delle opzioni legate alla propria salute e riduce il
conflitto decisionale legato alla sensazione di disinforma-
zione e scarsa  chiarezza circa i propri valori personali; ha
evidenziato con prove di qualità moderata che il processo
di aiuto decisionale stimola le persone ad assumere un
ruolo più attivo e migliora la percezione del rischio; vi è,
invece, evidenza di bassa qualità che tali aiuti decisionali
migliorano la congruenza tra l'opzione scelta e i valori
del paziente.

Rispetto agli studi meno recenti, questa revisione siste-
matica aggiornata sulle SDM ha aggiunto evidenze circa
una migliore informazione all'assistito sulle opzioni basate
su prove di efficacia, un aumento delle scelte basate sui
valori dei pazienti, e una migliore comunicazione tra sani-
tario e paziente. 

Un' ulteriore revisione (Hauser et al., 2015), succes-
siva a quella sopraccitata ha dimostrato inoltre che la
partecipazione attiva degli assistiti nel processo decisio-
nale può migliorare i risultati clinici e psicosociali legati
al paziente. Tra le altre cose, può promuovere la volontà
e la disponibilità a intraprendere i primi passi di tratta-
mento, migliorare la percezione del rischio e permettere
di avere aspettative più realistiche. In questa revisione
sono stati inclusi Trial Randomizzati Controllati che
hanno indagato in modo esplicito l'effetto della parteci-
pazione del paziente sotto forma di SDM rispetto agli
outcomes correlati alla malattia. Ne è derivato che la SDM
migliora la soddisfazione globale dei pazienti e la loro
fiducia nelle decisioni prese; che ciò possa influenzare
positivamente gli endpoint correlati alla malattia è una
questione invece ancora dibattuta. In 12 dei 22 studi, i
risultati nei pazienti che avevano ricevuto un intervento
SDM, non hanno infatti mostrato alcun esito migliore
rispetto a quelli dei rispettivi gruppi di controllo. Tuttavia
i restanti dieci studi hanno dimostrato un miglior esito
malattia-correlato per coloro che hanno sperimentato la
SDM relativamente agli esiti correlati alla malattia,
rispetto ai gruppi di controllo. Purtroppo l'eterogeneità
delle malattie presenti negli studi inclusi non ha consen-
tito l'identificazione di patologie che si avvantaggereb-
bero in maniera particolare della SDM. Sono invece
emersi due studi in cui l'aderenza trattamento è stata
migliorata grazie all'intervento rispetto ai gruppi di
controllo e, di conseguenza, ciò ha portato un vantaggio
per tutti gli endpoints legati alla patologia.

In poche parole la SDM porta a una maggiore


Guarinoni et al. 147

Vol. 69, n.3, Luglio - Settembre 2016

adesione al trattamento, questo determinerebbe migliori
risultati legati alla patologia. Tuttavia, ad oggi, non
esistono prove abbastanza forti che sostengano la reale
efficacia degli interventi di SDM rispetto agli esiti sulla
patologia.

IL VISSUTO DEI PAZIENTI RISPETTO ALLA SDM
Sebbene studi nazionali e internazionali abbiano rile-

vato che meno del 15% delle persone che hanno accesso
a percorsi di salute ritenga che la responsabilità delle deci-
sioni debba essere esclusivamente a carico degli operatori
sanitari, una delle principali critiche addotte alla Shared
Decision Making è che spesso l'assistito stesso non vuole
essere coinvolto nel processo decisionale per molteplici
motivi: perché non si sente esperto in materia, perché
prova insicurezza, perché in realtà, a causa del metodo
paternalistico cui è stato abituato non capisce il motivo
per il quale debba entrare in gioco in prima persona. Non
tutti i pazienti, dunque, vogliono essere partecipanti attivi
e alcuni possono scegliere di mantenere la tradizionale
passività, tipica del ruolo del paziente poiché “l'infermiere
conosce meglio” (Cahill, 1998; Webb et al.,  1995). Para-
dossalmente, questi pazienti che non partecipano alla
scelta, non possono essere considerati passivi, piuttosto
starebbero attivamente scegliendo di adottare un ruolo
passivo. È attraverso il veicolo della relazione infermiere-
paziente che il desiderio dell'assistito di vivere un ruolo
passivo deve essere identificato.

Una crescente evidenza suggerisce che le preferenze
del paziente verso la partecipazione al processo decisio-
nale clinico, differiscono a seconda di età, sesso, stato
socio-economico e gravità del problema di salute. Secondo
George (2013), di norma, sono i pazienti più giovani e
maggiormente istruiti a preferire la condivisione nel
processo decisionale di assistenza sanitaria. I pazienti più
anziani, gli immigrati, e le persone con demenza possono
essere meno interessate a prenderne parte, tuttavia sareb-
bero proprio i gruppi più vulnerabili che potrebbero trarne
maggiore vantaggio.

Spesso capita che gli infermieri non siano consapevoli
della prospettiva e delle preferenze dei loro pazienti
quando si tratta di partecipare al processo decisionale
clinico, tendendo a sopravvalutare la loro preferenza ad
assumere un ruolo attivo. Allo stesso tempo, i pazienti
hanno spesso un ruolo  passivo rispetto alle proprie prefe-
renze. Ciò indica che gli infermieri non coinvolgono con
successo i pazienti nel processo decisionale clinico (Florin
et al., 2006).

Al fine di comprendere quale sia il vissuto della persona
che viene coinvolta nella presa di decisioni relativa alla
propria salute sono stati elaborati studi di tipo qualita-
tivo che possono far comprendere meglio agli operatori
quali siano le reali motivazioni che soggiacciono agli atteg-
giamenti che le persone possono avere dinnanzi al loro
coinvolgimento nelle scelte relative alla propria salute
(Millard et al., 2006).

A tal proposito Biley (1992), in uno studio qualita-

tivo ha individuato tre categorie: la prima, 'Se io mi sento
abbastanza bene', descrive gli stati dello “Stare troppo
male” per essere coinvolto nel processo decisionale al
“sentirsi bene”, che permette un maggiore coinvolgi-
mento. La seconda categoria, “se possiedo abbastanza
conoscenze”, descrive situazioni che, prima, richiedono
conoscenza tecnica, (“l'infermiere sa meglio”), in cui i
pazienti preferiscono assumere un ruolo passivo nel
processo, altre situazioni che sono meno tecniche e per
le quali i pazienti necessitano di un minor numero di
informazioni, ma ancora preferiscono essere passivi, e,
infine, “io conosco meglio”, ossia, situazioni nelle quali i
pazienti preferiscono essere coinvolti attivamente nel
processo. La terza categoria, “Se posso”, descrive i vincoli
organizzativi o la libertà che può limitare o incoraggiare
la scelta e la partecipazione al processo decisionale. Questi
risultati supportano la tesi che i pazienti sono disposti a
cedere il controllo decisionale e sono molto disposti a
lasciare agli infermieri le decisioni.

Sicuramente uno degli aspetti che determinano la
propensione o meno delle persone a essere coinvolti è la
provenienza culturale. Sebbene la maggior parte dei
pazienti voglia essere informato circa la propria diagnosi,
si è notato nello studio che le preferenze del paziente rela-
tivamente all'informazione e alla partecipazione varia tra
e all'interno delle culture. A supporto di ciò, Rana F.
Obeidat et al. (2013) in un suo lavoro sugli assistiti prove-
nienti da paesi non occidentali, conclude che gli infer-
mieri dovrebbero valutare le origini culturali degli assi-
stiti e in particolare per quanto riguarda i pazienti prove-
nienti da paesi non occidentali dovrebbero verificare con
maggior accuratezza la loro conoscenza e il desiderio di
partecipare al processo decisionale condiviso e fornire
supporto alle decisioni in base alle loro esigenze.                                                

GLI AMBITI DI MAGGIORE APPLICAZIONE DELLA SDM
Il modello della SDM dovrebbe essere applicato ogni

qual volta esista una decisione da prendere in ambito sani-
tario. Esempi di tali decisioni possono andare dalla scelta
di essere sottoposti a una mastectomia totale o parziale,
di sottoporsi a test prenatali, fino alla decisione di avviare
una terapia farmacologica per abbassare i livelli ematici
di colesterolo. Le decisioni cliniche possono anche riguar-
dare compromessi tra la qualità della vita e la durata della
vita, così come tra gli effetti benefici e gli effetti collate-
rali del trattamento (De Geest et al., 2005). 

È, in particolare, nella gestione delle malattie croniche
che il processo decisionale condiviso è ritenuto necessario
per la piena realizzazione dell'empowerment, dell'assi-
stenza centrata sul paziente e dell'autodeterminazione. Le
persone con malattie croniche, infatti, devono affrontare
molte sfide nel prendersi la responsabilità della propria
malattia, e il modello della SDM può essere visto come
un'opportunità per loro; la mancanza di tale opportu-
nità, potrebbe addirittura arrivare a impedire l'autoge-
stione dei pazienti influenzandone così la prognosi (Zoff-
mann et al., 2008).


Processo decisionale condiviso: scoping review148

Professioni Infermieristiche

Vi è inoltre consenso che SDM nella cura della salute
mentale abbia il potenziale per migliorarne i risultati,
compresi quelli in linea con significativo recupero della
salute mentale (Wills, 2010).

SDM E EVIDENCE BASED PRACTICE (EBP)
Non resta ora che domandarsi se EBP e SDM possano

convivere, o se l'una scalzi necessariamente l'altra.
Se si parte dall'originale pensiero che sta alla base

dell'EBP è necessario ricordare che tre sono le  fonti di
informazione che devono essere integrate: le prove che
dimostrano l'efficacia dell'intervento, l'esperienza clinica
del professionista e i valori del paziente. In realtà, la pratica
basata sulle evidenze, di solito, si concentra solo sulle
prove di efficacia e sull'esperienza clinica senza prendere
in considerazione i valori del singolo paziente; questo fa
sì che una delle maggiori critiche che vengono rivolte
all'EBP sia proprio il fatto di non prendere in considera-
zione il soggetto, ma di voler applicare tout court le
migliori evidenze scientifiche disponibili.

In un articolo pubblicato dalla prestigiosa rivista
JAMA, Victor Montori (2013), sottolinea che le prefe-
renze del paziente possono portare alla scelta di non basare
le proprie decisioni sulle linee giuda in quanto è neces-
sario ricordare che prendersi cura dei pazienti non è un
compito lineare. Anche se le linee guida possono essere
un aiuto non devono sostituire l'impegno dei sanitari e
dei pazienti nel prendere le decisioni condivise. Questa,
è la pratica ottimale della EBP.

Il processo di SDM, dunque, risulta essere fondamen-
tale nel processo di integrazione dei valori del singolo
paziente e l'EBP. 

DISCUSSIONE E CONCLUSIONI

Sebbene il metodo infermieristico preveda la parteci-
pazione attiva dell'assistito nelle fasi decisionali (Motta,
2000), nella letteratura italiana e nella pratica infermieri-
stica del nostro Paese non vi è traccia del modello dello
Shared Decision Making, mentre appare piuttosto svilup-
pata nei Paesi del Nord Europa e Nord America.

Le cause che possono essere di ostacolo allo sviluppo
di tale modello sono sicuramente molteplici e alcune meri-
tano una riflessione. Secondo Botes (2002) è fondamen-
tale che vi sia la piena maturità di un concetto scienti-
fico affinché poi venga utilizzato in una disciplina e, come
si è visto, quello di SDM, è un concetto che non ha ancora
raggiunto la piena maturità. Esistono, inoltre, ostacoli
pratici all'utilizzo di questo modello che richiede compe-
tenze molto approfondite da parte dell'infermiere, sia di
tipo comunicativo sia competenze avanzate nella ricerca
delle migliori evidenze disponibili. Utilizzare lo SDM
significa, infatti, non conoscere solo il “gold standard”
utilizzabile in una determinata situazione, ma sapersi
anche documentare su tutte le possibili alternative, sui
benefici attesi e sui relativi rischi. Ancora oggi gli infer-

mieri sono poco preparati da questo punto di vista (Perez-
Campos, 2014). Per quanto riguarda, poi, le competenze
di tipo comunicativo è necessario che l'infermiere abbia
la capacità e l'abitudine all'ascolto attivo e sia in grado
di sospendere ogni giudizio nei confronti dell'assistito.
Esistono, inoltre, ostacoli di tipo organizzativo: affinché
possa avvenire un processo di scelta condivisa che abbia
le caratteristiche sopra descritte è necessario darsi del
tempo: parlare e ascoltarsi comporta, infatti, che siano
disponibili spazi e tempi che spesso nelle nostre organiz-
zazioni non hanno posto.

Esistono, poi, ostacoli di tipo culturale, sia da parte
degli operatori, sia da parte degli assistiti. Come si è detto
in precedenza (Emanuel, 1992)  il modello paternalistico
ha avuto una diffusione tale per cui ancor oggi spesso
alcuni pazienti non sentono il bisogno di esprimere il
proprio parere, ritenendo sia competenza del professio-
nista conoscere quale sia la scelta migliore da compiere
(Cahill, 1998; Webb et al.,1995), ancora non vi è la
cultura della soggettività di ogni persona come portatrice
di bisogni e valori unici.

A tal proposito è necessaria una riflessione rispetto
alla decisione del paziente di affidarsi totalmente al profes-
sionista. Il primo passo che l'infermiere deve compiere è
quello di comprendere come si ponga il paziente nei
confronti del modello dello SDM. Qualora fosse chiara
una non adesione a questo metodo da parte dell'assistito
è importante capirne la motivazione che spinge la persona
a lasciare nelle mani dell'infermiere le scelte che lo riguar-
dano. Sebbene sia impossibile ipotizzare tutte le cause che
portano a tale scelta, va sottolineato che ve ne possono
essere alcune per cui valga la pena tentare di sollecitare
l'assistito e altre per cui anche la “non scelta” vada, invece,
accolta con rispetto sottolineando che in qualsiasi
momento la persona decidesse di condividere un pezzo
di processo sarà sempre la benvenuta.

L'integrazione della SDM nella EBP è un salto para-
digmatico che l'infermieristica dovrebbe compiere come
risposta etica alle necessità assistenziali della persona che,
da un lato, deve poter contare su un'assistenza che si basi
sulle migliori prove di efficacia, ma che dall'altro possa
conciliarle con l'unicità del suo essere (Sharma, 2015).

La presente revisione della letteratura ha evidenziato
che, ad oggi il concetto di SDM non ha ancora raggiunto
la piena maturità, pertanto è auspicabile che nel futuro
vengano sviluppati studi, in particolare concept analysis. 

BIBLIOGRAFIA

Biley, F. C. (1992). Some determinants that effect patient
participation in decision-making about nursing care. J Adv
Nurs., 17(4), 414-421.

Botes, A. (2002). Concept analysis: some limitations and possible
solutions. Curationis., 25(3), 23-27.

Cahill, J. (1998). Patient participation--a review of the literature.
J Clin Nurs., 7(2), 119-128.

Campos, D. C., & Graveto, J. M. (2009). The role of nurses and


Guarinoni et al. 149

Vol. 69, n.3, Luglio - Settembre 2016

patients' involvement in the clinical decision-making
process.Rev Lat Am Enfermagem., 17(6), 1065-1070.

Charles, C., Gafni, A., & Whelan, T. (1997). Shared decision-
making in the medical encounter: what does it mean? (or it
takes at least two to tango). Soc Sci Med., 44(5), 681-692.

Clark, N. M., Nelson, B. W., Valerio, M. A., Gong, Z. M.,
Taylor-Fishwick, J. C., & Fletcher, M. (2009).
Consideration of shared decision making in nursing: a
review of clinicians' perceptions and interventions. Open
Nurs J., 3:65-75.(doi), 10.2174/1874434600903010065.

De Geest, S., Dobbels, F., Fluri, C., Paris, W., & Troosters, T.
(2005). Adherence to the therapeutic regimen in heart,
lung, and heart-lung transplant recipients. J Cardiovasc
Nurs., 20(5 Suppl), S88-98.

Dy, S. M. (2007). Instruments for evaluating shared medical
decision making: a structured literature review. Med Care
Res Rev., 64(6), 623-649. Epub 2007 Sep 2005.

Elwyn, G., Frosch, D., Thomson, R., Joseph-Williams, N.,
Lloyd, A., Kinnersley, P., . . . Barry, M. (2012). Shared
decision making: a model for clinical practice. J Gen Intern
Med., 27(10), 1361-1367. Epub 2012 May 1323.

Elwyn, G., O'Connor, A., Stacey, D., Volk, R., Edwards, A.,
Coulter, A., . . . Whelan, T. (2006). Developing a quality
criteria framework for patient decision aids: online
international Delphi consensus process. BMJ., 333(7565),
417. Epub 2006 Aug 2014.

Emanuel, E. J., & Emanuel, L. L. (1992). Four models of the
physician-patient relationship. JAMA., 267(16), 2221-
2226.

Florin, J., Ehrenberg, A., & Ehnfors, M. (2006). Patient
participation in clinical decision-making in nursing: A
comparative study of nurses' and patients' perceptions. J
Clin Nurs., 15(12), 1498-1508.

Friesen-Storms, J. H., Bours, G. J., van der Weijden, T., &
Beurskens, A. J. (2015). Shared decision making in chronic
care in the context of evidence based practice in nursing. Int
J Nurs Stud., 52(1), 393-402. doi:
310.1016/j.ijnurstu.2014.1006.1012. Epub 2014 Jul 1015.

George, T. P. (2013). How nurses can encourage shared decision
making. Nursing., 43(8), 65-66. doi: 10.1097/
1001.NURSE.0000431767.0000444118.c0000431763.

Hauser, K., Koerfer, A., Kuhr, K., Albus, C., Herzig, S., &
Matthes, J. (2015). Outcome-Relevant Effects of Shared
Decision Making. Dtsch Arztebl Int., 112(40), 665-671.
doi: 610.3238/arztebl.2015.0665.

Korner, M., Ehrhardt, H., & Steger, A. K. (2013). Designing an
interprofessional training program for shared decision
making. J Interprof Care., 27(2), 146-154. doi:
110.3109/13561820.13562012.13711786. Epub
13562012 Nov 13561815.

Levac, D., Colquhoun, H., & O'Brien, K. K. (2010). Scoping
studies: advancing the methodology. Implement Sci.,
5:69.(doi), 10.1186/1748-5908-1185-1169.

Makoul, G., & Clayman, M. L. (2006). An integrative model of
shared decision making in medical encounters. Patient
Educ Couns., 60(3), 301-312. Epub 2005 Jul 2026.

Millard, L., Hallett, C., & Luker, K. (2006). Nurse-patient
interaction and decision-making in care: patient
involvement in community nursing. J Adv Nurs., 55(2),
142-150.

Molenaar, S., Sprangers, M. A., Postma-Schuit, F. C., Rutgers, E.
J., Noorlander, J., Hendriks, J., & de Haes, H. C. (2000).
Feasibility and effects of decision aids. Med Decis Making.,
20(1), 112-127.

Montori, V. M., Brito, J. P., & Murad, M. H. (2013). The
optimal practice of evidence-based medicine: incorporating
patient preferences in practice guidelines. JAMA., 310(23),
2503-2504. doi: 2510.1001/jama.2013.281422.

Motta, P. C. (2002). Introduzione alle scienze infermieristiche.
Roma: Carocci Faber. 

O'Connor, A. M., Fiset, V., DeGrasse, C., Graham, I. D., Evans,
W., Stacey, D., . . . Tugwell, P. (1999). Decision aids for
patients considering options affecting cancer outcomes:
evidence of efficacy and policy implications. J Natl Cancer
Inst Monogr(25), 67-80.

O'Connor, A. M., Rostom, A., Fiset, V., Tetroe, J., Entwistle, V.,
Llewellyn-Thomas, H., . . . Jones, J. (1999). Decision aids
for patients facing health treatment or screening decisions:
systematic review. BMJ., 319(7212), 731-734.

O'Connor, A. M., Stacey, D., Rovner, D., Holmes-Rovner, M.,
Tetroe, J., Llewellyn-Thomas, H., . . . Jones, J. (2001).
Decision aids for people facing health treatment or
screening decisions. Cochrane Database Syst Rev(3),
CD001431.

Obeidat, R. F., Homish, G. G., & Lally, R. M. (2013). Shared
Decision Making Among Individuals With Cancer in Non-
Western Cultures: A Literature Review. Oncology Nursing
Forum, 40(5), 454-463 410p. doi:10.1188/13.ONF.454-
463

Perez-Campos, M. A., Sanchez-Garcia, I., & Pancorbo-Hidalgo,
P. L. (2014). Knowledge, Attitude and Use of Evidence-
Based Practice among nurses active on the Internet. Invest
Educ Enferm, 32(3), 451-460. doi: 410.1590/S0120-
53072014000300010.

Peters, M. D., Godfrey, C. M., Khalil, H., McInerney, P., Parker,
D., & Soares, C. B. (2015). Guidance for conducting
systematic scoping reviews. Int J Evid Based Healthc.,
13(3), 141-146. doi: 110.1097/XEB.0000000000000050.

Ratliff, A., Angell, M., Dow, R. W., Kuppermann, M., Nease, R.
F., Jr., Fisher, R., . . . Sox, H. C. (1999). What is a good
decision?Eff Clin Pract., 2(4), 185-197.

Ruland, C. M. (1999). Decision support for patient preference-
based care planning: effects on nursing care and patient
outcomes. J Am Med Inform Assoc., 6(4), 304-312.

Schulman-Green, D. J., Naik, A. D., Bradley, E. H., McCorkle,
R., & Bogardus, S. T. (2006). Goal setting as a shared
decision making strategy among clinicians and their older
patients. Patient Educ Couns., 63(1-2), 145-151. Epub
2006 Jan 2006.

Sharma, T., Bamford, M., & Dodman, D. (2015). Person-
centred care: an overview of reviews. Contemp Nurse.,
51(2-3), 107-120. doi:
110.1080/10376178.10372016.11150192. Epub
10372016 Mar 10376179.

Stacey, D., Legare, F., Col, N. F., Bennett, C. L., Barry, M. J.,
Eden, K. B., . . . Wu, J. H. (2014). Decision aids for people
facing health treatment or screening decisions. Cochrane
Database Syst Rev., 1:CD001431.(doi),
10.1002/14651858.CD14001431.pub14651854.

Stacey, D., Murray, M. A., Légaré, F., Dunn, S., Menard, P., &
O'Connor, A. (2008). Decision coaching to support shared
decision making: a framework, evidence, and implications
for nursing practice, education, and policy. Worldviews on
Evidence-Based Nursing, 5(1), 25-35 11p.

Veatch, R. M. (1972). Models for ethical medicine in a
revolutionary age. What physician-patient roles foster the
most ethical realtionship? Hastings Cent Rep., 2(3), 5-7.

Webb, C., & Hope, K. (1995). What kind of nurses do patients
want? J Clin Nurs., 4(2), 101-108.

Wills, C. E. (2010). Sharing decisions with patients. J Psychosoc
Nurs Ment Health Serv., 48(3), 4-5. doi:
10.3928/02793695-20100202-02793603.

Zoffmann, V., Harder, I., & Kirkevold, M. (2008). A person-
centered communication and reflection model: sharing
decision-making in chronic care. Qual Health Res., 18(5),
670-685. doi: 610.1177/1049732307311008. Epub

��


