

ADMISSION TO HOSPICE - CRITERIA	Policy Number: PFC.A10
NHPCO Standard(s): PFC 2.1; IA 1.2; OE 2.1; CLR 2.2	
Regulatory Citation / Other:	

POLICY STATEMENT: Patients who meet the admission criteria are admitted to Montgomery Hospice regardless of race, sexual preference, age, handicap, sex, communicable disease or religion.

PROCEDURES:

1. During the referral process, hospice staff determine the patient's eligibility for hospice based on the following criteria:
 - a. verbal or written certification by the patient's attending physician (if there is one) and the hospice Medical Director that the patient has a prognosis of 6 months or less if the disease follows its normal course;
 - b. the patient resides in the geographic area served by the hospice program;
 - c. the patient understands and accepts the palliative nature of hospice care and no longer seeks aggressive treatment;
 - d. there is a capable primary caregiver living in the home or, if no caregiver is available, the patient agrees to assist the hospice in developing a plan of care to meet his or her future needs;
 - e. the hospice has adequate resources and staffing to meet the needs of the patient; and
 - f. the patient and/or caregiver wish to receive hospice services.
2. If it is determined that the patient does not meet the criteria for admission, reasons for non-acceptance are documented in the referral log and communicated to the referrer and patient/caregiver as appropriate.
3. Efforts are made to refer non-accepted patients to appropriate community resources or other health care providers.

BEREAVEMENT CARE PLANNING	Policy Number: PFC.B10
NHPCO Standard(s): PFC 17.1; PFC 19; PFC 19.1; PFC 19.3; PFC 19.4	
Regulatory Citation / Other: 42 CFR 418.54(c)(7) and 418.64(d)(1)(iv)	

POLICY STATEMENT: A bereavement care plan is developed for identified family members and other involved individuals after the patient's death.

PROCEDURES:

1. During the initial bereavement assessment, the IDG identifies family members, caregivers, or significant others who may be significantly impacted by the patient's death. The initial bereavement assessment is updated during IDG meetings throughout the course of the patient's care.
2. The Bereavement Counselor is notified of all deaths. The IDG notifies the Bereavement Counselor of any and all significant dynamics that happened at the death.
3. The bereavement plan of care reflects the assessed needs of the bereaved and notes the kind of bereavement services to be offered and the frequency of delivery.
4. The Bereavement Counselor ensures that the bereavement plan of care is followed for thirteen (13) months following the patient's death, appropriate to the level of need assessed.
5. Bereavement services listed in a patient's bereavement plan of care may include, but are not limited to: bereavement visits and counseling, referrals to community resources, mailings and/or telephone contact.
6. Support groups, community education, and/or additional bereavement services are provided on an as needed basis.
7. A Memorial Service is offered annually.

CHARITY CARE / FINANCIAL AID	Policy Number: 8-006
NHPCO Standard(s):	
Regulatory Citation(s):	

PURPOSE

To identify the criteria to be applied when enrolling patients for charity care or fee for service.

POLICY

Patients without third-party payer coverage and who are unable to pay out of pocket for hospice care will be accepted for financial assistance after completing a Financial Assistance Application.

Patients who reach the private insurance cap with third-party payer coverage will be accepted for financial aid.

PROCEDURE

1. No admission will be delayed during the determination to provide financial assistance.
2. When it is identified that the patient has no source for payment of services or has reached the limit of benefits with a private insurance and requires hospice care, the determination for the provision of a fee-for-service or charity care will be made. The Director of Finance and Chief Financial Officer will review all applicable patient information and discuss determination with social worker.
3. Financial Assistance would include staff visits, 24 hour availability of On Call support, durable medical equipment and basic medical supplies and medication. Montgomery Hospice will use every resource available to ensure patients in need of financial aid will have the same care other patients receive. A social worker will meet with the patient to determine potential eligibility for financial assistance from other community resources and to explore other avenues of support. In the case of patients with private insurance, the Supervisor of Billing and Reimbursement will arrange for direct payment of contracted services like medications and durable medical equipment if such benefit is available.
4. The final determination for Financial Assistance should be documented in the Medical Record. The Financial Assistance Application and accompanying documentation shall be kept with the patient's financial record.

5. The Financial Assistance assessment will be completed within two business days following a patient's request for charity care services.

6. If the patient becomes no longer medically eligible for hospice care and needs to be discharged, the social worker will include appropriate referrals to possible community resources as part of the discharge plan.

Respite

Montgomery Hospice at Home patients covered by either Medicare or Medical Assistance can stay in a nursing home with which hospice has a contract for up to five days for respite when caregivers at home need time off from care giving. The payment per day from Medicare or Medicaid goes directly to the nursing home.

Continuous Care

This level of care is provided to patients who may need care up to 24 hours a day to maintain the patient at home during a pain or symptom crisis. The care provided is predominately nursing care to manage pain or other symptoms and is for a brief period of time until the crisis is resolved. When the symptoms are managed the patient resumes the previous level of routine home care.

Cost, Benefits Coverage and Pre-authorization

As a licensed and certified provider of hospice care, Montgomery Hospice is able to bill Medicare, Medicaid and insurance carriers such as Preferred Provider Organizations (PPOs), Health Maintenance Organizations (HMOs), Managed Care Organizations (MCOs) and traditional fee-for-service companies.

If there is no coverage for hospice services, the patient will be billed on a fee-for-service basis, which means there is a charge for each visit, as well as for supplies and medications.

Before any care is provided, a Montgomery Hospice representative will review charges for services and payment arrangements. You will be asked to sign the admission checklist and consent form stating that you have received this explanation. Signing this form also allows Montgomery Hospice to bill the insurance company and obtain medical and billing records concerning your condition.

If you have problems paying our charges, please ask your hospice social worker to evaluate the situation. No person will be denied essential service because of inability to pay.

Montgomery Hospice: what we do and how we help

What is hospice?

Hospice is care that focuses on medical and personal comfort for people living with a life-limiting illness.

Hospice care helps patients with physical symptoms like pain or nausea. Hospice staff members also comfort patients, families and friends by helping them feel emotionally and spiritually at peace. They work together with patients and families to bring dignity and well-being to anyone affected by illness and loss.

What is Montgomery Hospice?

Montgomery Hospice is a nonprofit organization that has been providing hospice care to people in Montgomery County for 30 years. We are the largest hospice in the county. Besides hospice services, we provide professional grief support for anyone who lives in the county. In 2010, Montgomery Hospice cared for more than 1,900 patients and their families, and provided grief education and support to 7,900 Montgomery County residents.

Who is Montgomery Hospice?

The people of Montgomery Hospice are professionals and volunteers who work together as a team to meet the needs of our neighbors who are living with a terminal illness. The professionals include doctors, nurses, nurse practitioners, spiritual counselors (chaplains), social workers, certified nursing assistants and grief counselors.

Is Montgomery Hospice a part of the Montgomery County government?

No.

Is Montgomery Hospice affiliated with a religious group?

No.

Whom does Montgomery Hospice care for?

Montgomery Hospice helps our seriously ill neighbors in Montgomery County who have decided (after talking with their doctors) to concentrate on living their lives as fully as possible rather than aggressively fighting a disease.

Is hospice only for people with cancer?

No.

Montgomery Hospice can help patients with any illness (including cancer, dementia, heart disease and others).

Do patients pay for hospice?

No.

Hospice services are paid for by:

- Medicare
- Medicaid
- most private insurance companies, or by
- Montgomery Hospice. We care for patients without insurance or any other way to pay.

Why do patients choose hospice?

Patients choose hospice when it becomes clear that a cure is no longer likely, and they want comfort care so they can live as fully as possible until the end of life. For some patients, hospice can be an alternative to staying in – or returning to – a hospital.

Where do patients receive hospice care?

Montgomery Hospice usually cares for patients and families in their own homes, wherever they live. Besides houses and apartments, we care for patients in assisted living facilities and nursing homes, and also at Casey House, the only health care facility in Montgomery County exclusively designed for hospice patients.

What services are provided by Montgomery Hospice?

- Expert pain and symptom relief
- Medications
- Medical equipment, such as oxygen, wheelchairs, walkers and hospital beds
- Medical supplies
- Nurses available by phone 24 hours a day, 7 days a week
- Assistance with patient personal care
- Grief support

Who cares for the patient?

The team of people that work together to care for the patient includes doctors, nurses, certified nursing assistants, social workers, spiritual counselors (chaplains) and volunteers.

Will the Montgomery Hospice doctor visit the patient?

Yes. If necessary, the Montgomery Hospice doctor will visit a patient's home.

What do Montgomery Hospice nurses do?

The nurses visit patients regularly to see how they are doing, teach caregivers how to take care of their loved ones, and coordinate the visits of other Montgomery Hospice team members.

What is a certified nursing assistant?

A certified nursing assistant is a trained nursing aide who has passed a state certification exam. Our CNAs visit patients periodically to help with things such as bathing and making sure patients can move around safely.

What does the Montgomery Hospice social worker do?

Montgomery Hospice social workers help patients and families learn coping skills and ways to keep patients comfortable in their homes. They also can help patients and families with difficult conversations or to work on practical tasks, such as arranging for help with chores.

What does a chaplain do?

For patients who are interested, Montgomery Hospice spiritual counselors (chaplains) are available to talk about spiritual concerns. Our chaplains help people find comfort and answers that fit their own beliefs. Chaplains offer spiritual support to people of any faith background, or no faith background, and help people find their own answers.

What do Montgomery Hospice volunteers do?

After a thorough three-day training, volunteers help in a variety of ways such as visiting with patients so caregivers can take a break, giving soothing hand massages to ease stress, running errands or helping patients and families with email, letters or memoirs. Volunteers are required to attend ongoing training during the year.

How are decisions made about the care of the patient?

Montgomery Hospice respects and honors the wishes of our patients. Their priorities guide us.

Are patients' family doctors still involved when a patient chooses hospice?

Yes. Patients can keep their own doctors while receiving hospice care.

Do Montgomery Hospice patients have to stop all medications?

No.

What happens if a hospice patient has an accident and breaks a leg, would that break be treated?

Yes.

Does hospice hasten death?

No. In some cases, hospice helps patients live longer.

What should patients or families do if they are considering hospice care, or if they have questions about hospice?

- Ask their doctor to discuss all their options, which may include hospice care
- Call Montgomery Hospice for information or ask us to visit them to provide information
- Call Montgomery Hospice back with more questions. Montgomery Hospice wants families to fully understand their options and will respect any decision made.

Can patients who sign up for hospice care change their mind?

Yes. Patients can stop hospice care whenever they want, for whatever reason.

Do patients ever leave hospice care?

Yes. Some patients improve and leave hospice.

What is Casey House?

Casey House is a warm, home-like facility designed for hospice patients. Patients who cannot be cared for at home may go to Casey House to get symptoms under control. Casey House also has doctors, nurses, certified nursing assistants, social workers, chaplains and volunteers.

How is Casey House different from other facilities?

Casey House has a highly skilled team of professionals who are experts in end-of-life care. Patients have private bedrooms with personal bathrooms. Adult, children and pet visitors are welcome 24 hours a day.

What is grief? What is bereavement? How does Montgomery Hospice help?

Grief is the intense feeling of sadness felt after the death of a loved one. The word "bereavement" is very similar, referring to that period of sadness. Montgomery Hospice has counselors with advanced professional degrees who support families for 13 months after their loved one dies. This free support includes phone counseling, groups, workshops and mailings.

How does Montgomery Hospice help the community with grief?

Montgomery Hospice support groups and workshops are free to anyone who lives in Montgomery County. Montgomery Hospice also provides education about grief to community groups, to employees in the workplace, and to students in high schools.

**Montgomery
HOSPICE**

301-921-4400
www.montgomeryhospice.org

Patient Name _____

Rec # _____

Does the patient / family have a financial need?

***Please attach copy of Face sheet, Medication List, DME List**

See Resource Manual for related information

For specific needs, follow the options below and eliminate each possibility before moving on to the next step.

INSURANCE

Patient has no insurance, or inadequate insurance

How have the Patient's medical bills been covered so far?
 Specify: _____

Is Patient a legal resident? (Has bearing on available resources)
 Yes No

Is insurance available through another family member or employer
 Yes No
 If Yes, specify: _____

Is Patient eligible for **MEDICAID** - Community or LTC (Different Inc limits)
 Community LTC

Explore Financial assistance available through **MCDHHS**
 Specify: _____

Financial assistance through other organizations:
 Red Cross Yes No N/A
 Salvation Army Yes No N/A
 Church/Mosque/Synagogue Yes No N/A
 Specify: _____
Other community organizations
 Specify: _____

Does Patient have **Long Term Care Insurance**?
 Yes No N/A

DME NEEDS

Patient needs medical equipment or supplies

Is the patient a Veteran?
 Yes No N/A

Holiday Park Multiservice Senior Center
 Yes No N/A

ALS Society
 Yes No N/A

MS Society
 Yes No N/A

American Cancer Society
 Yes No N/A

Summary of Unresolved Issues: _____

If these steps do not alleviate the need, continue to explore community resources and collaborate with the Vice President of Social Work

If financial assistance is needed, complete the Financial Assistance Application Please submit to the Director of Admissions

CARE NEEDS

Patient needs help with food, housing, caregivers

Food and Friends / Meals on Wheels / Manna Foods (groceries)
 Yes No N/A

Emergency assistance through the county for housing or utility shut off
 Yes No N/A

In Home Aide Support with MCDHHS - Sliding scale CNA's
 Yes No N/A

Placement in a nursing home or other type of facility
 Yes No N/A

Respite care with Montgomery County - ARC
 Yes No N/A

MEDICATION NEEDS

See list on attached facesheet

If a citizen, without insurance, they can apply for

Medicare Part D

Maryland Pharmacy Assistance (<\$1,000 income for single person)

MEDBANK (Financial Need, Clearinghouse for pharmaceutical companies)

Individual Pharmaceutical companies

If NOT a legal resident, without insurance, try

MEDBANK

FISH / HELP -Also helps with emergency funds

Financial Assistance Application

*Complete highlighted fields and attach Face Sheet-2

Patient Name:	Date:
Current MH Status:	<input type="checkbox"/> New Admit <input type="checkbox"/> Hospice At Home <input type="checkbox"/> Casey House

Household Monetary Income

GUIDELINES:

- Include pre-tax monetary income from all related household members
 - Types of income listed below.
- Do not include Noncash benefits, such as Food Stamps or Housing Subsidies
- If unsure about nature of income, ask
- Poverty thresholds are indexed to size of household, age of patient and updated annually to adjust for inflation. They are not adjusted regionally.

Members of Household:

Patient:	Age:
Spouse:	Age:
Member:	Age:

Please show relationship to patient (spouse, child, parent, etc.)

Household Size: Include all family members living in home

Sources of Monthly Income

****All are Pre-Tax, Monthly Amounts****

	Patient	Spouse	Family Member
Monthly Wages			
Unemployment Compensation			
Workers' Compensation			
Social Security			
Supplemental Security Income			
Public Assistance			
Veteran's Payments			
Survivor Benefits			
Pension or Retirement Income			
Interest and/or Dividends			
Rents and/or Royalties			
Income from Trusts and/or Estates			
Alimony and/or Child Support			
Support from outside the household			
Miscellaneous			

	Annual Family Income (A)
--	-----------------------------------

#DIV/0!	Sliding Scale Discount
----------------	-------------------------------

Monthly Expenses

Indicate your monthly household expenses for the following:

CA6-3

	Household
Food	
Utilities (gas, electric, water)	
Auto, gas, or transportation costs (Bus/Metro fares)	
Telephone	
Child Care	
Prescription Drug Costs (all family members)	
Other Healthcare or Dental expenses	
Other - Describe:	
Other - Describe:	

Attach an additional sheet if necessary

Total Monthly Expenses (B)

Creditors

Indicate the amount of all monthly payments and to whom they are made

* Documentation required	Household
Rent / Mortgage*	
Insurance (Auto)*	
Insurance (Other)*	Met Life
Other Payment *- Describe:	Health Insurance
Other Payment *- Describe:	Car Note
Other Payment *- Describe:	

Total Monthly Creditors (C)

Assets

	Patient	Spouse	Family Member
Bank Accounts:			
Savings			
Checking			
Other			
Stocks & Bonds			
IRA / Retirement Funds			
Life Insurance (Cash Value)*			
(Face Value)*			
Real Estate (other than homestead property):			
Home Value			
Mortgage Amount			
Home Equity			
Trust			
Vehicles			
Other - Describe:			
TOTAL ASSETS			

Total Assets

Total Family Monthly Income		(A)
Total Monthly Expenses	minus	(B+C)
Marginal Disposable Income	equals	

Required Supporting Documents:

CA6-4

Bank Statements

Pay Stubs

Receipts

Latest Federal Income Tax Return Filed

I UNDERSTAND THAT THE INFORMATION WHICH I SUBMIT IS SUBJECT TO VERIFICATION BY MH AND SUBJECT TO REVIEW BY OTHERS AS REQUIRED. I CERTIFY THAT THE ABOVE INFORMATION IS TRUE AND CORRECT.

Patient Signature

Date:

Printed Name of Person Completing Form

(if other than patient)

Eligibility Criteria for the MH Financial Assistance Program

Based upon Federal Poverty Guidelines, Gross Income Levels, 2015

<u>Family Size</u>	<u>Family Income</u>	<u>150% Guideline</u>	<u>300% Guideline</u>
1		\$17,655	\$35,310
2		\$23,895	\$47,790
3		\$30,135	\$60,270
4		\$36,375	\$72,750
5		\$42,615	\$85,230
6		\$48,855	\$97,710
7		\$55,095	\$110,190
8		\$61,335	\$122,670

150% TestIs Family Income greater than amount in **150% Guideline** column? NO

Then patient qualifies for a full write-off of charges

 YES

Go to Sliding Scale Test

SLIDING SCALE CALCULATION**Over Income Amount**

0

150 % Guideline**300 % Guideline****Sliding Scale Discount**

#DIV/0!

Calculation Process:

- If patient is at or below the 150% guideline, they will receive a full write-off of charges

- If a patient exceeds the 150% guideline, but does not exceed the 300% guideline, a sliding scale will be used to determine the percent reduction that will apply.

Formula:**Family Income - 150% Guideline = Over Income Amount** **$(1 - \text{Over Income Amount} / (300\% \text{ Guideline} - 150\% \text{ Guideline})) \times 100 = \text{Percent Reduction}$** **Example 1:** A patient with a family size of 4, with income of \$21,458 would be eligible for a **full write-off of their bill.****Example 2:** A patient with a family size of 7 with actual income of \$60,000 would be eligible for a **63% reduction.****\$60,000 - \$43,695 = \$16,305** **$(1 - \$16,305 / (\$87,390 - \$43,695)) \times 100 = 63\% \text{ Reduction}$**

CAHPS

Reported December 2016

Please Note: August and September responses are still “open” and may be subject to change.

RETURN RATE

2016 (January – September)

MH return rate	33%
Deyta national rate	32%

RATING OF CARE

Rating of patient care (9/10 and 10/10)

2016 MH	82%
Deyta national avg	85%

Would recommend Montgomery Hospice

2016 MH	88% (Jan – Sept (Aug and Sept still “open”))
Deyta national avg	87%

January through September 2016

Received help as soon as wanted

	MH	Deyta National
Always	77%	72%
Usually	18%	22%
Sometimes	3%	5%
Never	1%	1%

Provided training about if/when to give more pain medication

	MH	Deyta National
Yes, definitely	77%	81%
Yes, somewhat	15%	12%
No	8%	7%

Patient received help for trouble breathing

	MH	Deyta National
Always	71%	75%
Usually	22%	15%
Sometimes	7%	10%

Amount of religious/spiritual support for caregiver

	MH	Deyta National
Right Amount	95%	94%
Too Little	3%	5%
Too Much	2%	1%

Amount of emotional support in weeks after death

	MH	Deyta National
Right Amount	88%	87%
Too Little	8%	10%
Too Much	4%	1%

Amount of help received from volunteers

	MH	Deyta National
Less Than Wanted	5%	4%
Right Amount	91%	95%
More Than Was Wanted	4%	1%

PERFORMANCE MEASUREMENT (PA)

TABLE OF CONTENTS

POLICY TITLE	POLICY #
Patient /Caregiver Satisfaction	PM.P10
QAPI – Benchmarking	PM.Q10
QAPI - Performance Improvement Activities and Projects	PM.Q15
QAPI – Program	PM.Q20
QAPI - Program Data	PM.Q25

PATIENT / CAREGIVER SATISFACTION	Policy Number: PM.P10
NHPCO Standard(s): PM 5; PM 5.1; PM 5.3	
Regulatory Citation(s):	

POLICY STATEMENT: Montgomery Hospice routinely collects data related to patient/caregiver satisfaction with the care and services provided in order to identify performance improvement opportunities.

PROCEDURES:

1. The CAHPS is used to collect data related to the patient’s and family’s experience of the care provided by the hospice.
2. The survey is sent to primary caregivers (by a contracted vendor) who were cared for by the hospice program according to CMS Guidelines.
3. Surveys results are reviewed by the QAPI Committee and the results are analyzed and aggregated to identify trends and issues.
4. Performance improvement opportunities are identified from the data and performance improvement projects are initiated when appropriate.
5. Data from CAHPS is used for benchmarking purposes and is analyzed in conjunction with state and national initiatives.

QAPI - BENCHMARKING	Policy Number: PM.Q10
NHPCO Standard(s): PM 6; PM 6.1; PM 6.2; OE 3.2	
Regulatory Citation(s):	

POLICY STATEMENT: To further the goals of the hospice industry and evidence-based research, Montgomery Hospice participates in the development, collection and submission of hospice benchmark data.

PROCEDURES:

1. The QAPI Committee determines which data are most appropriate for submission to state and national benchmark initiatives.
2. Mechanisms for the collection of appropriate data are developed and implemented.
3. Members of the QAPI Committee review and incorporate standardized and validated tools to measure outcomes.
4. The results of internal data collection are analyzed in order to identify performance improvement initiatives.
5. The results of data analyses by state and national initiatives are reviewed and utilized by the QAPI Committee to determine the position of Montgomery Hospice with respect to the data and to identify performance improvement activities as appropriate.

QAPI – PERFORMANCE IMPROVEMENT ACTIVITIES AND PROJECTS	Policy Number: PM.Q15
NHPCO Standard(s): PM 3; PM 3.1; PM 3.2; PM 3.3; PM 7; PM 7.1; PM 7.2	
Regulatory Citation(s): 42 CFR 418.58(c); 418.58(d)	

POLICY STATEMENT: Performance improvement activities and projects are consistent with and reflective of the size, complexity and past performance of the hospice’s services and operations.

PROCEDURES:

1. The planning, development and implementation of performance improvement activities and projects is comprehensive and collaborative.
2. The QAPI Committee makes recommendations for potential performance improvement activities and projects that reflect areas of weakness, as identified through data analysis and the needs of the organization.
3. Performance improvement activities and projects are selected that:
 - a. focus on high risk; high volume and problem prone areas;
 - b. consider incidence, prevalence and severity of problems in high risk; high volume and problem prone areas; and
 - c. affect palliative outcomes, patient safety and quality of care.
4. The QAPI Committee involves members of appropriate departments, disciplines and programs in the planning, implementation and evaluation of selected performance improvement activities and projects.
5. All performance improvement projects conducted, the reasons for selecting specific projects and the measurable progress achieved of all activities and projects are documented in QAPI Committee meeting minutes and communicated throughout the hospice and to the organization’s governing body.
6. Progress achieved through selected performance improvement activities and projects is continually evaluated and sustained over time.

QUALITY ASSESSMENT AND PERFORMANCE IMPROVEMENT PROGRAM (QAPI)	Policy Number: PM.Q20 Page 1 of 2
NHPCO Standard(s): PM 1; PM 1.1; PM 1.2; PM 1.3; PM 1.4; PM 1.5; PM 1.6; PM 2; PM 2,1; PM 4; PM 4.1; PM 4.2; PM 7; CES 15.1; OE 2.1	
Regulatory Citation(s): 42 CFR 418.58	

POLICY STATEMENT: Montgomery Hospice develops, implements and maintains an effective, ongoing, hospice-wide and data-driven quality assessment and performance improvement (QAPI) program that reflects the complexity of the hospice's organization and services.

PROCEDURES:

1. The QAPI program includes processes for measuring, analyzing, and tracking quality indicators, including adverse patient events, and other aspects of performance that enable the hospice to assess processes of care, services and operations.
2. The hospice collects data that is used to monitor the effectiveness and safety of services and quality of care and identify opportunities for improvement.
3. Performance improvement activities focus on high risk, high volume or problem-prone areas that affect palliative care outcomes, patient safety and quality of care with a consideration of incidence, prevalence and severity of problems in those areas.
4. Performance improvement activities track adverse patient events, analyze their causes and implement preventive actions and mechanisms that include feedback and learning throughout the hospice.
5. As a result of its performance improvement activities, the hospice takes actions aimed at performance improvement and measures and monitors improved performance to ensure that improvements are sustained.
6. The number and scope of performance improvement projects conducted annually reflects the scope, complexity and past performance of the hospice program.
7. Documentation of the QAPI program includes:
 - a. all performance improvement projects being conducted;
 - b. the reasons for conducting these projects;
 - c. measurable progress achieved during performance improvement projects; and
 - d. evidence that demonstrates the operation of the hospice's QAPI program.

Policy Number: PM.Q20 p.2

8. The hospice's Board of Directors ensures that the QAPI program is developed implemented and maintained and delegates coordination and management of the program to the President/CEO.
9. The President/CEO assures the overall implementation of the program and regularly reports activities and findings to the Board of Directors that are documented in Board meeting minutes.
10. All hospice employees and contracted staff are responsible for the quality of care and services within their respective departments and are expected to participate in the hospice's QAPI program.
11. The QAPI Committee, Chaired by the Director of QAPI, which includes representatives from all disciplines, assists in the management of the on-going performance improvement process through regularly scheduled meetings.
12. Improvements in processes or outcomes as a result of the QAPI program are communicated throughout the hospice.

QAPI – PROGRAM DATA	Policy Number: PM.Q25 Page 1 of 2
NHPCO Standard(s): PM 1.3; PM 1,4; PM 3.1; PM 5; PM 5.1; PM 5.2; PM 5.3; OA 2.2; EBR 2.2	
Regulatory Citation(s): 42 CFR 418.58(b)	

POLICY STATEMENT: As a component of the hospice's information management program, performance and outcome data is routinely collected and analyzed.

PROCEDURES:

1. Through the comprehensive assessments and use of satisfaction surveys and HIS data, data is collected regarding patient and family care outcomes related to the following measures:
 - a. safe and comfortable dying;
 - b. self-determined life-closure;
 - c. effective grieving; and
 - d. satisfaction with care, treatment and services provided by the hospice program
2. Data from the comprehensive assessments of all patients is aggregated and included in the hospice's quality assessment and performance improvement program.
3. When data is collected and aggregated, individual patient confidentiality is protected.
4. The QAPI Committee is responsible for reviewing and analyzing routine data that is collected by the hospice program. Data areas may include:
 - a. average and median lengths of stay;
 - b. utilization of levels of care;
 - c. referral patterns and delays in admission and or provision of services;
 - d. complaint and incident report logs;
 - e. infection surveillance data;
 - f. staff and volunteer surveys;
 - g. CAHPS satisfaction surveys; and
 - h. clinical record review monitoring data.
5. The QAPI Committee utilizes the results of the data analyses to monitor the effectiveness and safety of services and the quality of care and to identify performance improvement opportunities.
6. The President/CEO utilizes the results of the data analyses to identify negative trends and for reporting to the Board of Directors.

Documentation	State regulation reference	Location/citation in Applicant's QAPI
Develop, implement and maintain an effective, ongoing, hospice-wide data driven QAPI program	10.07.21.09A & B	Policy PM.Q20 Pg 1
<i>Policy Statement: Montgomery Hospice develops, implements and maintains an effective, ongoing, hospice-wide and data-driven quality assessment and performance improvement (QAPI) program that reflects the complexity of the hospice's organization and services.</i>		
Maintain documentary evidence – able to demonstrate operation	10.07.21.09D(2)	Policy PM.Q20 Pg 1 #7
<p><i>Documentation of the QAPI program includes:</i></p> <ol style="list-style-type: none"> <i>1. all performance improvement projects being conducted;</i> <i>2. the reasons for conducting these projects;</i> <i>3. measurable progress achieved during performance improvement projects; and</i> <i>4. evidence that demonstrates the operation of the hospice's QAPI program.</i> 		
Program capable of showing measurable improvement in indicators related to improved palliative outcomes and hospice services	10.07.21.09C(2)	Policy PM.Q20 Pg 1 #5 Policy PM.Q15 Pg 1 #6
<p><i>As a result of its performance improvement activities, the hospice takes actions aimed at performance improvement and measures and monitors improved performance to ensure that improvements are sustained.</i></p> <p><i>And</i></p> <p><i>Progress achieved through selected performance improvement activities and projects is continually evaluated and sustained over time</i></p>		
Must measure, analyze and track quality indicators including adverse patient events	10.07.21.09C(3)	Policy PM.Q20 Pg 1 #4
<i>Performance improvement activities track adverse patient events, analyze their causes and implement preventive actions and mechanisms that include feedback and learning throughout the hospice.</i>		
Must use quality indicator data in design of program to: monitor effectiveness and safety of services and quality of care; identify opportunities for improvement	10.07.21.09D(3)	Policy PM.Q20 Pg 1 #2
<i>The hospice collects data that is used to monitor the effectiveness and safety of services and quality of care and identify opportunities for improvement.</i>		
Frequency and detail of data collection must be approved by governing body	10.07.21.09E	Policy PM.Q20 Pg 2 #8 and #9 Policy PM.Q15 Pg 1 #5
<i>The hospice's Board of Directors ensures that the QAPI program is developed implemented and maintained and delegates coordination and management of the program to the President/CEO.</i>		

<p><i>And</i> <i>The President/CEO assures the overall implementation of the program and regularly reports activities and findings to the Board of Directors that are documented in Board meeting minutes.</i></p> <p><i>And</i> <i>All performance improvement projects conducted, the reasons for selecting specific projects and the measurable progress achieved of all activities and projects are documented in QAPI Committee meeting minutes and communicated throughout the hospice and to the organization's governing body.</i></p>		
<p>Must focus on high risk, high volume or problem prone areas</p>		<p>Policy PM.Q15 Pg 1 #3 Policy PM.Q20 Pg 1 #3</p>
<p><i>Performance improvement activities and projects are selected that:</i></p> <ol style="list-style-type: none"> <i>1. focus on high risk; high volume and problem prone areas;</i> <i>2. consider incidence, prevalence and severity of problems in high risk; high volume and problem prone areas; and</i> <i>3. affect palliative outcomes, patient safety and quality of care.</i> <p><i>And</i> <i>Performance improvement activities focus on high risk, high volume or problem-prone areas that affect palliative care outcomes, patient safety and quality of care with a consideration of incidence, prevalence and severity of problems in those areas.</i></p>		
<p>PI activities must track adverse patient events, analyze their causes and implement preventive actions</p>	<p>10.07.21.09D(3)</p>	<p>Policy PM.Q20 Pg 1 #1 and #4</p>
<p><i>The QAPI program includes processes for measuring, analyzing, and tracking quality indicators, including adverse patient events, and other aspects of performance that enable the hospice to assess processes of care, services and operations.</i></p> <p><i>And</i> <i>Performance improvement activities track adverse patient events, analyze their causes and implement preventive actions and mechanisms that include feedback and learning throughout the hospice.</i></p>		
<p>Must measure success and track performance to ensure improvements are sustained</p>		<p>Policy PM.Q20 Pg 1 #5</p>
<p><i>As a result of its performance improvement activities, the hospice takes actions aimed at performance improvement and measures and monitors improved performance to ensure that improvements are sustained.</i></p>		
<p>Number and scope of PIP (performance improvement projects), conducted <u>annually</u> based on the needs of the hospice's population and internal organizational needs, must reflect the scope, complexity and past performance of the hospice's services and operations</p>	<p>10.07.21.09C(1-6)</p>	<p>Policy PM.Q.20 Pg 1 #6 and #7 Pg 2 #9 and #11</p>

The number and scope of performance improvement projects conducted annually reflects the scope, complexity and past performance of the hospice program.

And

Documentation of the QAPI program includes:

- 5. all performance improvement projects being conducted;*
- 6. the reasons for conducting these projects;*
- 7. measurable progress achieved during performance improvement projects;*
and
- 8. evidence that demonstrates the operation of the hospice's QAPI program.*

And

The President/CEO assures the overall implementation of the program and regularly reports activities and findings to the Board of Directors that are documented in Board meeting minutes.

And

The QAPI Committee, which includes representatives from all disciplines, assists in the management of the on-going performance improvement process through regularly scheduled meetings.

<p>Governing Body- responsible for ensuring that one or more individual(s) who are responsible for operating the QAPI program are designated</p>	<p>10.07.21.09D(4)</p>	<p>Policy PM.Q.20 Pg 2 #8 and #11</p>
<p><i>The hospice's Board of Directors ensures that the QAPI program is developed implemented and maintained and delegates coordination and management of the program to the President/CEO.</i></p> <p><i>And</i></p> <p><i>The QAPI Committee, Chaired by the Director of QAPI, which includes representatives from all disciplines, assists in the management of the on-going performance improvement process through regularly scheduled meetings.</i></p>		

STATE OF MARYLAND

DHMH

Maryland Department of Health and Mental Hygiene

Office of Health Care Quality

Spring Grove Center • Bland Bryant Building

55 Wade Avenue • Catonsville, Maryland 21228-4663

Larry Hogan, Governor - Boyd K. Rutherford, Lt. Governor - Van T. Mitchell, Secretary

November 13, 2015

Ann Mitchell, Administrator
 Montgomery Hospice Inc
 1355 Piccard Drive, Suite 100
 Rockville, MD 20850

PROVIDER # 211503
 RE: NOTICE OF COMPLIANCE WITH
 HEALTH COMPONENT REQUIREMENTS

Dear Ms. Mitchell:

On November 4, 2015, a Complaint Survey was conducted at your facility by the Office of Health Care Quality to determine if your Montgomery Hospice Inc Facility was in compliance with Federal participation requirements for Hospices Services participating in the Medicare and/or Medicaid programs. The survey was also conducted for the purpose of State licensure.

This survey found that your facility is in compliance with the health component of the requirements.

If you have any questions, please call me at (410) 402-8288 or by fax at (410) 402-8277.

Sincerely,

Roslyn Tyson, Program Coordinator
 Ambulatory Care Programs
 Office of Health Care Quality

Enclosure: CMS 2567L

December 21, 2016

Re: # 5353
CCN: #211503
Program: Hospice Agency
Accreditation Expiration Date: October 15, 2019

Ann Mitchell
President/CEO
Montgomery Hospice, Inc.
1355 Piccard Drive, Suite 100
Rockville, Maryland 20850

Dear Ms. Mitchell:

This letter confirms that your October 12, 2016 - October 14, 2016 unannounced full resurvey was conducted for the purposes of assessing compliance with the Medicare conditions for hospice agencies through The Joint Commission's deemed status survey process.

Based upon the submission of your evidence of standards compliance on December 02, 2016 and December 19, 2016, The Joint Commission is granting your organization an accreditation decision of Accredited with an effective date of October 15, 2016.

The Joint Commission is also recommending your organization for continued Medicare certification effective October 15, 2016. Please note that the Centers for Medicare and Medicaid Services (CMS) Regional Office (RO) makes the final determination regarding your Medicare participation and the effective date of participation in accordance with the regulations at 42 CFR 489.13. Your organization is encouraged to share a copy of this Medicare recommendation letter with your State Survey Agency.

This recommendation applies to the following location(s):

Montgomery Hospice, Inc.
1355 Piccard Drive, Suite 100, Rockville, MD, 20850

Montgomery Hospice, Inc.
6001 Muncaster Mill Road, Rockville, MD, 20855

Please be assured that The Joint Commission will keep the report confidential, except as required by law or court order. To ensure that The Joint Commission's information about your organization is always accurate and current, our policy requires that you inform us of any changes in the name or ownership of your organization or the health care services you provide.

Sincerely,

Mark Pelletier

Mark G. Pelletier, RN, MS
Chief Operating Officer
Division of Accreditation and Certification Operations

cc: CMS/Central Office/Survey & Certification Group/Division of Acute Care Services
CMS/Regional Office 3 /Survey and Certification Staff

December 21, 2016

Ann Mitchell
President/CEO
Montgomery Hospice, Inc.
1355 Piccard Drive, Suite 100
Rockville, MD 20850

Joint Commission ID #: 5353
Program: Home Care Accreditation
Accreditation Activity: 60-day Evidence of
Standards Compliance
Accreditation Activity Completed: 12/21/2016

Dear Ms. Mitchell:

The Joint Commission is pleased to grant your organization an accreditation decision of Accredited for all services surveyed under the applicable manual(s) noted below:

- **Comprehensive Accreditation Manual for Home Care**

This accreditation cycle is effective beginning October 15, 2016 and is customarily valid for up to 36 months. Please note, The Joint Commission reserves the right to shorten or lengthen the duration of the cycle.

Should you wish to promote your accreditation decision, please view the information listed under the 'Publicity Kit' link located on your secure extranet site, The Joint Commission Connect.

The Joint Commission will update your accreditation decision on Quality Check®.

Congratulations on your achievement.

Sincerely,

Mark G. Pelletier, RN, MS

Chief Operating Officer

Division of Accreditation and Certification Operations

Reference

Patient Rights and Responsibilities

As a patient of Montgomery Hospice you have the right to:

- be cared for by a team of professionals who will provide high quality, comprehensive hospice services as needed and appropriate for you and your family (including extended and alternative family);
- appropriate and compassionate care, regardless of diagnosis, race, color, religion, gender, sexual orientation, national origin, handicapping condition, marital status, type of residence, or the ability to pay for services rendered;
- exercise your rights as a patient of Montgomery Hospice and be free from discrimination or reprisal for exercising your rights;
- receive information about the scope of services that Montgomery Hospice will provide and specific limitations on those services;
- privacy;
- receive effective pain management and symptom control;
- be involved in developing your plan of care by being fully informed regarding your health status. (The hospice team will assist you and your family identifying which services and treatment will help you reach your goals.)
- be fully informed regarding the potential benefits and risks of all medical treatments or services suggested, and to accept or refuse those treatments and/or services as you wish. (The hospice team will provide you with information and work with you on ways to make your wishes known to those caring for you.)
- be free from mistreatment, neglect, or verbal, mental, sexual, and physical abuse, and misappropriation of patient property;
- choose your attending physician;
- have your cultural and personal values, beliefs and preferences respected;
- have your property and person treated with respect;
- be informed of short-term inpatient care options available for pain control, management and respite;
- confidentiality with regard to information concerning your health status as well as social and/or financial circumstances, and confidentiality in all aspects of service or treatment. (Patient information and/or records will be confidential and released only on your, or your agent's written consent, or as permitted or required by law.)

- formulate advance directives as provided under state law;
- be informed of our discharge policy;
- receive information about the services covered under the hospice benefit;
- be informed orally and in writing, before care is initiated, of any fees or charges for which you may be responsible. (You have the right to access any insurance or entitlement program for which you may be eligible.)
- have unlimited access to visitors and others you choose, and to keep and use personal clothing and possessions if you are at Casey House;
- voice complaints or grievances regarding treatment or care and/or the lack of respect for property by Montgomery Hospice staff without threat or fear of retaliation.

Patient and Family Complaint Procedure

If at any time you have a concern or problem regarding your care, hospice staff members or safety, please call us at 301-921-4400. Please ask to speak with someone from the Senior Leadership. Or you may write to us at:

Montgomery Hospice
1355 Piccard Drive, Suite 100
Rockville, MD 20850

All complaints received by Montgomery Hospice are recorded and investigated. If we receive a complaint, you will be notified about the outcome within 10 days. We will work with you to answer your concerns.

If you prefer not to report a problem to us, you may call the Maryland State Toll Free Hotline at 1-800-492-6005, or write them at:

Maryland Department of Health and Mental Hygiene
Office of Health Care Quality
Spring Grove Center - Bland Bryant Building
55 Wade Avenue
Catonsville, MD 21228-4663

Or you may also contact the Joint Commission (an independent non-profit organization that accredits and certifies health care organizations). Montgomery Hospice is proud to be accredited by The Joint Commission. The Joint Commission can be reached by calling 800-994-6610 if Senior Leadership of Montgomery Hospice cannot resolve your concern. More information can be found at www.jointcommission.org.

Why You, An African American, Should Choose Hospice Care *by Robert A. Washington*

Montgomery HOSPICE

Robert A. Washington, Ph.D., MDiv.
Vice President of Counseling Services
Montgomery Hospice

Your last days are sacred

Whether you view them as transitional or the final chapter, your last days hold unique promise for both you and those who love you. That is why the very first question on the spiritual assessment at Montgomery Hospice asks the patient and/or family member what is most meaningful in life at this point. Your answer to this question will help us co-create with you the best opportunity to have your desires met. Our goal is to make you as comfortable as possible and, thereby, maximize your ability to live as you choose.

Your choices are sacred

We are patient centered at Montgomery Hospice, which means we take direction and get permission from you. It is our responsibility to ensure that you receive all the information you need to make informed decisions about

your care, even if you decide hospice is not what you want at this point. We know that African Americans are more inclined to want life prolonging treatments at life's end. We will give you honest feedback about your desires, but we will always honor your decisions (in accordance with regulations and the law). For example, if being resuscitated and re-hospitalized is what you want, despite medical projections of futility, then those options will remain available to you. We will always discuss with you the benefits and side effects of pain medication needed to relieve your distress but then follow your direction. It's okay if you choose not to sleep in a hospital bed, but it is our

"We know that trust is a sacred gift that must be earned, so we invite your questions and concerns as we work to gain your confidence."

duty to explain the advantages to both you and those who care for you who must safely reposition, lift and help you to the bathroom. Additionally, we cannot make you call us in the middle of the night when your concern is heightened, but we can certainly come when you call. At Montgomery Hospice we know that belief is a powerful medicine, which is why

we would never stand in the way of your choices and why the choice we offer is the opportunity for a better quality of life.

Your trust is sacred

Some African Americans have little knowledge of hospice; the overwhelming desire to support their own makes exploring hospice care unnecessary. At Montgomery Hospice we want you to know that hospice is a supplement, not an alternative to family care. Other African

Americans may have misconceptions about the definition of hospice. For example, some may think of hospice as a place where one goes to die rather than a host of treatments

and services provided wherever the patient resides. Still others may think hospice is all about morphine when, in fact, hospice personnel use many tools (medicinal and otherwise) to ensure comfort. We know there are African Americans who mistrust the practice of medicine; the infamous Tuskegee Study is very well known and contributes to fear that treatment will be

(continued on page 4)

Increasing numbers of African Americans are receiving services from Montgomery Hospice.

African American patients increased 31% in 2010

comparing numbers from January through September of each year

From Ann's Office

Doing More with Less

and caregivers. Also, we have established a Montgomery Hospice educational enterprise that offers an increased number of informative programs to the public.

Because 75 percent of our care is delivered in the home, our professionals (including our Medical Director) are on the roads during the day and deployed as needed at night. Our care is available 7 days a week, 24 hours a day. In the last five years the number of people we care for has nearly doubled and so has the number of uninsured families we serve. We are providing much more, but our insurance payments have not even kept up with the yearly inflation rate.

One of our biggest challenges is to keep Casey House functioning at the highest level of care. This home-like environment with fourteen beds, where hundreds of families finally feel at ease, is the only standalone end-of-life care facility in Montgomery County. At Casey House, Montgomery Hospice is doing more with a reimbursement rate that only covers 75 percent of the cost of the care.

To tackle these challenges, the Montgomery Hospice Board of Directors decided to embark on a three-year fundraising campaign to

raise 8 million dollars. Half of the funds raised during the *"Gentle the Journey: the Campaign for Montgomery Hospice"* will go to the creation of an endowment to support nursing care at Casey House and the other half will support bereavement services and the care we provide in patients' homes.

Montgomery Hospice has shown that its care improves the quality of life of patients and their families. For the last 30 years we have provided hospice services to one in four people in need of end-of-life care in this region. Furthermore, the trend of increased usage of our services is expected to continue as we meet the needs of an aging generation of baby-boomers who are caring for their parents and for themselves. We trust that the community we love and serve will help us raise the funds we need to ensure the continued provision of high quality care as we "gentle the journey" for our neighbors and their families.

Ann Mitchell, MPH
President & CEO

Montgomery Hospice's new Medical Director

Geoffrey Coleman M.D., M.H.A. has joined Montgomery Hospice as Medical Director. In this position, Dr. Coleman will be responsible for the medical oversight of the Montgomery Hospice clinical team. Dr. Coleman has been a hospice physician since 2003 and is certified in Hospice and Palliative Care Medicine, as well as in Family Medicine.

Dr. Coleman is looking forward to serving patients and families in Montgomery County, saying "I am honored to be joining an organization known as an expert and leader in end-of-life care." Ann Mitchell is pleased to welcome Dr. Coleman. "His medical experience combined with his passion and caring will make Dr. Coleman a valued asset and team leader."

Remembering Sylvia Shapiro

Sylvia Shapiro with her daughter Lyn Chiet

It was just three years ago in March when my world came to a screeching halt when I learned that one of my most favorite people was going to be taken away from our family. In just three short weeks, a rare and undetected case of gall bladder cancer took my mother-in-law Sylvia Shapiro's life. To this day, it still hurts to think about losing her.

It took a lot of effort to convince me that there was nothing I could do to save her. However,

I quickly learned that there was one thing we could try to do, and that was to give this classy woman the dignity that she deserved by spending her last few days in a place of comfort.

A good friend of mine, Bill Schlossenberg from The Gazette, had recommended Montgomery Hospice to me. I remembered hearing about Montgomery Hospice and seeing their ads in The Gazette but never really understood what they were all about. After I called them and they moved mountains to help Sylvia relocate to the beautiful Casey House, then I began to understand.

I clearly remember the day she was moved... it was the first time I saw her beautiful smile in days, with her knowing that she was going to be leaving the hospital to go to a peaceful and warm home-like environment. She was especially pleased to be reunited with her best buddy, her golden Hemingway cat.

The staff at the Casey House welcomed us with open arms, like a family would be welcomed into their home. All of Sylvia's family and grandchildren were present and we were treated with such warmth.

Sylvia passed away the next morning, but there was peace in knowing that we did right by her in coming to the Casey House.

Sylvia's daughter, my wife Lyn Chiet, and I both appreciate Montgomery Hospice and Casey House and the gift they brought in honoring a special person's life.

Cliff Chiet

Vice President of Sales, and Publisher of The Gazette Montgomery, Prince George's and The Gazette of Politics & Business

Why You, An African American, Should Choose Hospice Care (continued from page 1)

denied, causing premature death if hospice is chosen. At Montgomery Hospice we regard your suspicions as healthy; it ensures that you are well informed and vigilant. We know that trust is a sacred gift that must be earned, so we invite your questions and concerns as we work to gain your confidence.

The desires of your heart are sacred

Working with your physician we address the ailments of your body so you are as free as possible from pain and physical distress; then you can focus on the concerns of your heart. We fervently pray for healing with and for you if that is your heart's desire, and if your body progressively fails we support you as you grieve the losses. We understand fear and

anger however they are expressed and can help you to a more peaceful place if that's what you really want. We hear your concerns about loved ones, can help find them when estranged, and provide ongoing care for them well beyond your death. Most importantly, we understand that what many African Americans desire most is to know God, the "author and finisher" of one's fate, for when all else fails, God remains trustworthy and will get you through. At Montgomery Hospice we walk the final journey with you and support you as you stand on the tenets of your faith.

Your experience is sacred

Montgomery Hospice staff is well aware of these cultural underpinnings, historical

facts and research findings; we keep them uppermost in our minds as we strive to ensure that your expectations for quality care are exceeded. Those who have utilized our services frequently wish that hospice had been engaged sooner. Our teams of nurses, chaplains, home health aides, social workers, bereavement counselors and volunteers are continually upgrading their skills and knowledge to ensure that the care you receive is state-of-the-art. Montgomery Hospice has almost thirty years of experience that have taught us that we must honor your last days, your choices and the desires of your heart to gain your trust and afford you an experience worthy of your sacred humanity.

African-Americans & End-of-Life Care

a personal story by
Gloria Thomas Anderson, LMSW

When one of my older relatives was rushed to the hospital with a serious illness, she wasn't ready to deal with the business of her healthcare issues. Her memory was starting to fade and she was calling us other people's names without knowing it.

Since 1991, the Federal Patient Self Determination Act has required all healthcare providers to ask patients if they have an "advance directive," and give them the choice to complete one if they don't.

My relative got VERY upset when the nurse tried to tell her about this, shouting, "What y'all trying to do with me? Ain't nobody gon' put me in no nursing home!" Her piercing words stayed in my mind as we hoped for the best and prepared for the worse. She calmed down once she was assured that no one was going to make any decisions without her input. She then agreed to give one of her children Durable Power of Attorney for both her healthcare and financial decisions.

When I learned that she had not been to a doctor in many years because of fear and mistrust, I realized that she was not alone in her rationale. Some people of color still experience healthcare disparity, in light of much improvement in healthcare service delivery. Racial disparity in healthcare has caused many people of color to lose trust in doctors or proposed treatment options. End-of-life decisions are also impacted by African Americans' unique history, culture and generational values. Ethical end-of-life decision-making encompasses far more than medical dimensions, often extending to include individual personal experiences and belief systems.

Regardless of ethnicity, age or socioeconomic status, the ability to make good decisions in healthcare and end-of-life care is often based on understanding and effective communication. Miscommunication can be a barrier, especially in these kinds of situations. My relative's fears were significantly decreased once she understood that she was in control of her own life and that her wishes would be respected.

Optimally, we all should have conversations about healthcare decision-making before an emergency situation. Although questions such as "What would your wishes be if you were no longer able to speak or do for yourself?" are difficult to answer, they are important ones to consider so that we can remain in charge of our lives, right up 'til we reach Heaven's gate.

Life isn't promised to anyone. Nobody wants to think about leaving here, but the reality is everybody is going to—someday. Having dignity in dying can be just as valuable as having dignity while living. Making personal healthcare decisions is rarely an easy thing to do, especially when it pertains to end-of-life. My relative's response need not be a common one. By choosing to gain a better understanding of one's options and taking charge of one's own health decision-making, those whom you care about and love most can honor your wishes if you are unable to speak for yourself. When people choose to talk about these subjects, they gain greater peace of mind, as well as provide comfort to those they love most during such times as our family experienced.

Gloria Thomas Anderson is a licensed master's social work educator and the author of "The African-American Spiritual and Ethical Guide to End-of-Life Care-What Y'all Gon' Do With Me?" This patient educational resource helps to increase awareness and understanding about end-of-life care options.

Montgomery Hospice Center for Learning presents African-Americans & End-of-Life Care

Silver Spring Civic Building

1 Veterans Place Silver Spring, MD 20910

Tuesday, Nov 19, 2013

8:30 am to 12:00 pm

Speaker: Gloria Thomas Anderson, LMSW

An interactive, educational, informative and fun event that will bring awareness to the unique cultural, historical and spiritual values that may influence African-American healthcare decision-making. This workshop will help to identify prominent barriers to culturally appropriate healthcare provision, while simultaneously providing self-awareness assessments to enhance and improve communication between providers, caregivers and patients.

Come and be a part of the conversation. Let's talk about it!

cost: \$20 (\$25 with CEUs) 2.5 Social Work CEUs available

registration: <http://GAnderson.eventbrite.com/>

information: call Terrie James-Taylor at 301 637 1900

New Partnerships, Programs in African-American Community

There has been concrete progress in Montgomery Hospice's effort over the past 18 months to forge new partnerships with influential institutions in the African-American community.

Montgomery Hospice chaplain Paulette Stevens with Rev. Chester L. Burke, pastor of Pilgrim Baptist Church and president of the Montgomery County Black Ministers Conference, at the Casey House clergy breakfast.

There is clear reason to work together. Compared to other ethnic groups, African Americans are at higher risk for diseases such as cancer and are less likely to use the comfort care of hospice. This amounts to needless suffering that burdens patients, families and communities.

In November, Montgomery Hospice staff designed and taught a four-hour instructional program for lay ministers at the People's Community Baptist Church, a prominent African-American church in Silver Spring. The program was called "Ministering to Families Facing Illness and Death."

Casey House nurse Dorothea Gonzalez led with a presentation on the health risks facing African Americans. Chaplain Paulette Stevens' instruction on spiritual care at the end of life followed. Comments from lay ministers in attendance were extremely positive. One remarked, "Can we do this again and make it mandatory for all ministries?"

The lay minister training was funded by the county and the state's Cigarette Restitution Fund (CRF) program. Montgomery Hospice is a chief organizer of CRF efforts among hospices and has used CRF funding to enhance cancer education among African Americans and provide in-home cancer screening for all Montgomery Hospice patients.

State and local officials have been pleased with Montgomery Hospice's stewardship and have extended CRF funding through June 30, 2003.

The first Saturday of the new year saw a special breakfast meeting at Casey House of the Black Ministers Conference of Montgomery County. This influential assembly of clergy toured Casey House and learned how inpatient hospice care can relieve physical, emotional and spiritual suffering.

For clergy with parishioners coping with serious illness, this was valuable information. Again, response was enthusiastic and brought calls for more ways that Montgomery Hospice and local leaders can work together to improve the health of African Americans.

Contact Montgomery Hospice to:

- Learn about caregiver education programs for your church
- Participate in Montgomery Hospice's study of African Americans and end-of-life care
- Receive in-home cancer education and screening if you have or had a family member in Montgomery Hospice's care

A Study of Root Causes

To help healthcare professionals everywhere understand African Americans' low use of hospice care, Montgomery Hospice is conducting a study of how African Americans facing terminal illness make decisions about their care.

Throughout 2003, Montgomery Hospice psychologist and chaplain Robert Washington will interview family members and other close caregivers of African Americans who were eligible for hospice care in 2000 and 2001. The goal is to distinguish the criteria and decision-making of African Americans who chose hospice from those who did not.

Continued on next page

Recruitment materials for Montgomery Hospice's study of African Americans and end-of-life care.

Continued from previous page

To enhance partnerships between hospices and African Americans everywhere, Montgomery Hospice will make its report findings publicly available upon completion of the study.

Building these new bridges would be impossible without dedicated partners. From caregivers taking part in our year-long study to our colleagues in the clergy and lay ministries, we are grateful to all those who make this energizing and rewarding work possible.

Black Ministers Conference breakfast meeting at Casey House, January 3, 2003

Breakfast in the Casey House Great Room.

Touring Casey House

Bereavement Counselor Takes to the Air Waves During Sniper Attacks

That reassuring, informative guest you may have seen on Channel 9 Morning News during October's sniper crisis was our own Elaine Tiller, Montgomery Hospice's Bereavement Coordinator.

Channel 9 learned of an essay Elaine wrote for parents during the attacks called "Creating Safety in the Midst of Fear." The station invited her for a live interview on bereavement care and how to support children during the crisis.

Elaine's essay has helpful tips for families coping with the stressful news of any public crisis. Copies are available by calling (301)279-2566 or by visiting the Resources/News&Events section at www.montgomeryhospice.org.

(Top) Montgomery Hospice Bereavement Coordinator Elaine Tiller discusses bereavement care and how to support children in the context of sniper attacks.

(Bottom) In a light moment, Elaine reacts to the interviewer's comment that area residents would "all need a hug" at the conclusion of the sniper crisis.

Investing in Community: Stocks, Bequests, Matching Corporate Gifts

Many friends of hospice prefer to make charitable gifts of stock rather than cash. To enable that kind of contribution, Montgomery Hospice has an account with Salomon Smith Barney in Bethesda. Our broker there, Tom Fahey, can assist you or your broker in handling the transaction. The tax-deductible value of such gifts is based on the shares' high/low mean value on the date they are transferred.

Many area companies have matching gift programs. Check with your employer to find out if your company matches charitable contributions.

Planned giving helps Montgomery Hospice provide care according to need, not insurance status. If you are interested in including Montgomery Hospice in your estate planning but are not sure how to go about it, please contact Maureen Dimont at the Montgomery Hospice Foundation at (301)279-2567 ext. 110, or email mdimont@montgomeryhospice.org.

Free brochures on the following topics are also available at the Foundation office:

- Tributes: Creative Ideas for Remembering Others
- Giving Gifts of Securities
- How a Will Works for You
- Giving Through Your Will
- An Estate Planning Quiz

FOR IMMEDIATE RELEASE
June 24, 2004

Contact: Andy Reynolds, Montgomery Hospice
(301) 921-4401, Ext. 186

Study by Former DC Commissioner of Mental Health Finds Hospice Care Benefits Black Families

**Research By Howard, Harvard Alumnus Into African Americans' Views on
 End-of-Life Care Raises Issues of Religion, Race and Class**

A year-long study of how African Americans make decisions about end-of-life care reveals strong support for hospice care and indicates intriguing areas of future research that would benefit African Americans' health. All findings are based on interviews conducted in 2003 with the primary caregivers of African Americans who died in the care of Montgomery Hospice, based in Rockville, Maryland, between January 1, 2000 and June 30, 2002. The study's author is available for media interviews.

Challenging Conventional Wisdom

In several respects, the report's findings do not support common beliefs about how African Americans make medical decisions about end-of-life care. For example, the study did not support the prevalent view among healthcare professionals that African Americans tend to wait until death is imminent to engage hospice service. The median length of stay in hospice of patients in the study was twice that of all Montgomery Hospice patients. This difference suggests that African Americans in the study were more likely, not less, to engage hospice service early in an illness.

Two questions raised by the research affect end-of-life care for African Americans in that they concern fundamental questions of spirituality and racial equality:

1) What's Faith Got to Do With It? - Caregivers in the study reported that spirituality was important to themselves and to patients. Both groups were frequent churchgoers and were often involved in other religious pursuits. However, religious concerns did not influence the decision to engage hospice services and pastors were rarely consulted while the issue was under consideration. This finding may be at odds with theories that African Americans are less inclined to accept hospice care and engage in other end-of-life planning because of their religious beliefs. More study would be helpful.

2) Do Economics & Education Outweigh Race? - The majority of interviewees reported that race played no role in their assessments of patients' medical care and in the decision to engage hospice services. However, study participants had relatively high incomes and educational levels: 83% had more than high school education. The author notes that it would be interesting to research whether lower-income African Americans feel differently about race as a factor in assessing their medical care, as well as their perceptions of how much control they have in choosing medical providers.

African Americans & Hospice Care

For reasons that researchers have never clearly identified, African Americans are underrepresented as hospice patients. By not accessing the "comfort care" of hospice, terminally ill African Americans may be more likely to suffer physically, emotionally and spiritually in their final weeks or months.

(CONTINUED)

June 24, 2004

(301) 921-4401, Ext. 186

In the study, 92% of caregivers said hospice services met or exceeded their expectations and 96% said they would recommend hospice services to other African Americans.

The study showed particular benefits of hospice care to patients' families. Half the caregivers reported that their experience with hospice had reduced their own anxieties about death by, in effect, showing them that dedicated professionals could care for them and their loved ones should they become terminally ill.

The availability of Montgomery Hospice's inpatient care facility, Casey House, seemed particularly beneficial to families in which caregivers work full-time in middle or low-paying jobs. The percentage of patients using Casey House exclusively or in combination with home care (46%) significantly exceeded that of the general Montgomery Hospice population (roughly one third). Eighty-three percent of those who used Casey House exclusively and 80% of those who used a combination of home care and Casey House said their expectations for care were exceeded. One-hundred percent of those who used Casey House exclusively worked full-time.

Who Conducted the Study and How

Among other positions held in his long career in counseling and public health, psychologist and chaplain Robert A. Washington was DC Commissioner of Mental Health from 1987 until 1992. He received his Ph.D. in Clinical Psychology and Public Practice from Harvard University in 1974. He studied at the Howard University School of Divinity and became an ordained minister in the United Church of Christ in 2003. A DC resident, Dr. Washington has cared for terminally ill patients and their families as a full-time Montgomery Hospice chaplain and bereavement counselor since July 2001.

Dr. Washington's study, which was funded by the Carpenter Foundation, consisted of in-person or phone interviews with the 24 primary caregivers of 24 African Americans who died between January 1, 2000 and June 30, 2002 while receiving care from Montgomery Hospice. The sample represents almost one-quarter of African Americans cared for by Montgomery Hospice during those 30 months.

All caregivers interviewed were African American. All interviews took place in 2003 and consisted of identical questions about demographics, faith and impressions of hospice care's impact on the patient and family.

Montgomery Hospice & African Americans

Studies such as Dr. Washington's and educational partnerships with black churches help ensure that Montgomery Hospice meets its mission of caring for all Montgomery County residents who need care. From 2000 through 2002, Montgomery Hospice tripled its percentage of African American patients to mirror the approximate overall death rate of African Americans due to illness in the county.

Montgomery Hospice is independent, nonprofit, and cares for patients regardless of their ability to pay. Every year, more than 1,000 Montgomery County residents and their families get the help they need through Montgomery Hospice's *Hospice at Home* service, *Casey House* inpatient facility, and affiliated physician practice, *Palliative Medicine Consultants*.

(END)

African Americans & End-of-Life Care:

What Y'all Gon' Do With Me?(Let's Talk About It)

Three Key Factors in African-American Healthcare Decision-making

by Gloria Thomas Anderson, LMSW
www.hearttones.com

Why The EOL Guide?

Why The Work? (a family conversation...)

- 1) To provide an easy to read, culturally sensitive resource for African American patients and families to talk about what their wishes would be if they were not able to speak for themselves due to life threatening illness or accident.
- 2) To help increase awareness about cultural influences that may contribute to African American healthcare decision-making through a contextual perspective.

Workshop Objectives:

- To examine the unique cultural, historical and spiritual values that may influence African-American decision-making.
- To identify prominent barriers to culturally appropriate healthcare provision.
- To participate in a self-awareness exercise that explores how personal values can impact communication with diverse others.

PART I

Key Historical & Spiritual Influences in African-American Healthcare Decision-Making

Why The Historical Mistrust in Healthcare Research?

- Racial disparity in medicine
- The Tuskegee Syphilis study . (Chadwick, 1997)
- Less use of cardiac procedures, reduced access to renal transplants, and fewer surgeries for lung cancer (Peterson, et al., 1997; Chen, et al., 2001; Bach, et al., 1999; Schulman, et al., 1999, Ayanian, et.al., 1999)

Some Chronic African-American Health Conditions

- 13% of African Americans of all ages report they are in fair or poor health.
- 37% of men and nearly 50% of women are obese. Adult obesity rates for African Americans are higher than those for whites in nearly every state of the nation.
- 15% of African Americans have diabetes as compared to 8% of whites. African Americans have higher rates of diabetes, hypertension, and heart disease than other groups.
- African Americans experience higher incidence and mortality rates from many cancers that are amenable to early diagnosis and treatment. African-American adults with cancer are notably underrepresented in cancer trials and are much less likely to survive prostate cancer, breast cancer, and lung cancer than their white counterparts.
- Leading causes of death among this group are heart disease, cancer, and stroke.

Source: Center for American Progress | Fact Sheet: Health Disparities by Race and Ethnicity

■ With Condition
 ■ Without Condition

Four Prominent Barriers That Can Hinder Culturally Responsive Care

- 1) Racial disparity in health care
- 2) Mistrust of doctors and proposed treatment options
- 3) Miscommunication
- 4) Cultural Competency “Miss-steps”

Some Attitudes and Beliefs that Contribute to Healthcare Disparities & Service Delivery

- Biases
- Prejudice
- Stereotyping
- Discrimination
- Fear
- Ignorance
- Deception

Prejudices:

Inclinations to dislike or like certain people, places and things because of a real or perceived discriminating factor.

Historical: Social and Economic Factors Affect African-American EOL Decisions

Dr. Rodney Hood noted twice in history when health reform improved African American health outcomes:

Engrained Institutionalized Racism

1865-1872

1965-1975

The imbalance remains...

Cultural Influence of Spirituality and Religion

- West African backgrounds
- Slavery
- A Spiritual People
- The Church

Religion vs. Spirituality

- ❑ **Religion**—a particular set of institutionalized belief systems and standards that provide direction and instruction for one's life

- ❑ **Spirituality**—a personal expression and/or connectedness with something or someone greater than one's self that gives meaning and purpose to one's life.

Differing Spiritual & Religious Views To Consider: Traditional vs. Western Healers

Traditional	Western
Holistic	Separate dimensions/ Physical, Spiritual and Mental
Spiritual basis to well-being and health Spirituality and religion has a central role	Cognitive and Emotional Spirituality and religion does NOT have a central role
Healers more active/take more responsibility	Helpers more passive in interventions
Emphasizes multidimensional sources for possible causes	Emphasizes cause and effect

Recurrent Themes in African American Spiritual Beliefs

- A source of comfort, coping and support
- An effective way to influence healing
- God is responsible for physical and spiritual healing
- The doctor is God's instrument

Universal Spiritual Values: Issues of the Spirit

- *Why me?*
- *What will happen to me?*
- *What has my life meant?*

Break Time!

Every single incident in life
plays a valuable part in
preparing us to become more
of who we are meant to be.

Life itself is a process of
becoming and the end-of-life
—a transition to be

Heart Quotes
by Gloria

Part II

Key Generational & Family Values in African-American Healthcare Decision-Making

Personal Values & Beliefs

Some Traditional African American Values: A Cultural Context of Underlying Principles

- **Faith: Spirituality and Religion**
- **Strength: Self-Determination**
- **Family: Children/Extended Family/Fictive Kin**
- **Cooperation: Community-Centeredness/
Interdependent**
- **Responsibility: Resourceful/Creative**
- **Unity: Collective Identity/Groups**
- **Heritage: Belief Systems /Traditions**

Understanding Cultural Communication Differences

African-American Cultural Communication Style

Collectivism—The belief that one's identity is in large part a function of one's membership and role in a group; interdependence and harmony of group members are valued.

Western-European Cultural Communication Style

Individualism—The belief that the needs of the individual should be satisfied before those of the group; independence and self-reliance are valued.

Some Southern African-American Generational and Family Values That Influence Decision-Making

- Sacrificing one's own needs
- Family directed care
- Relying on their spirituality and faith, including prayer (passed down generationally)
- Relief from physical and financial stress (Born, et.al, 2004)
- Focusing on “life” rather than “death” (bad omen)

Self-Reflection Questions to Ponder

1. Am I seeking to better understand different cultural groups in the context of their own lives?
2. Do I engage different others with intentional respectfulness and appreciation of their knowledge, time and trust?
3. Am I mindful to the fact that all people are first human beings with their own story and life experiences? (*People are the best experts on themselves.*)
4. Am I aware of the (*sometimes*) unconscious thoughts to stereotype, judge or make quick assumptions about different others?
5. Am I willing to listen and learn from different others with empathy and genuine concern for their best interest?

Personal Values & Beliefs Assessment Activity

Healthcare Personal Values Exercise (Small Group Activity)

What do you believe is true about...?

Discussion: Personal Values & Communication

Your Legacy—Your Life

What's really important at the end of life?

- Building memories
- Leaving a legacy to be remembered by

Embracing Life... Releasing Life.

Tomorrow's Hope

Hope is the substance of renewal and strength that
gives courage to go on.

Hope is the quiet stillness comforting the soul
as a broken heart mourns.

Hope is the light that merges with faith,
a new beginning to be born.

Such is the precious gift of tomorrow's hope—
a treasured jewel to adorn.

For Educational Resources & Products:

Author Contact Information:

Gloria Thomas Anderson, LMSW
Heart Tones
P. O. Box 32731
Kansas City, MO 64171

Phone: 913-433-3877

Email: gloria@hearttones.com
Website: www.hearttones.com

References

- Hood, R.G. (2001). The “slave health deficit:” The case for reparations to bring health parity to African Americans. *Journal of National Medical Association* 93: 1-5
- Institute of Medicine (IOM) (2002). Unequal Treatment: Understanding Racial and Ethnic Disparities in Health Care. Retrieved May 20, 2006, from <http://www.nap.edu/catalog/10260.html>
- Johnson, K.S., Elbert-Avila, K.I., and Tulsy, J.A. (2005). The Influence of Spiritual Beliefs and Practices on the Treatment Preferences of African Americans: A Review of the Literature. [Electronic version]. *The Journal of American Geriatrics Society*, 53(4), 711-719.
- Last Acts Committee (2002). Means to a Better End. A Report on Dying in America. Retrieved March 14, 2006 from <http://www.lastacts.org>
- Moller, D.W., (2005). None Left Behind: Urban Poverty, Social Experience, and Rethinking Palliative Care. *Journal of Palliative Medicine*, 8(1), 17-19.
- Pew Research Center for the People & the Press; Survey Reports The 2004 Political Landscape; Evenly Divided and Increasingly Polarized; Released: November 5, 2003 Part 8: Religion in American Life [Electronic version]. Retrieved May 20, 2006 from <http://people-press.org/reports/print.php3?PageID=757>
- Halpern, N.A., Pastores, S.M., Chou, J., Chawla, S. , & Thaler, H.T. (2011). Advance directives in an oncologic intensive care unit: A contemporary analysis of their frequency, type, and impact. *Journal of Palliative Medicine*, 14 (4), 483-389.
- Nicholas, L.H., Langa, K.M., Iwashyna, T.H., & Weir, D.R. (2011). Regional variation in the association between advance directives and end-of-life Medicare expenditures. *JAMA*, 306 (13), 1447-1453.