

Psychosocial Needs of Patients and their families in end stage of life

9th March 2017

Chow Sau Fong

Head of Service, Hong Kong Cancer Fund

Hong Kong Cancer Fund

- Hong Kong Cancer Fund is the city's largest cancer support organisation, providing free information and professional support to anyone living with or affected by cancer.
- Established in 1987
- First began by offering free information and support to anyone touched by cancer, which has slowly expanded over time to address all aspects of living with cancer
- Free information and professional support to anyone living with or affected by cancer

Hong Kong Cancer Fund

- **Mission**
- To better the quality of cancer support in Hong Kong and ensure that *no one faces cancer alone*
- **Vision**
- We believe that fighting cancer involves more than just medicine.
- We help patients and their families overcome the shock and confusion of cancer; helping to restore confidence and a sense of control.
- **Goal**
- To make life better for people touched by cancer

Source of Income

- Receive **NO** money from the Government or the Community Chest
- Rely solely on **public generosity** to sustain our ***free*** and ***on-going*** cancer support services

Hong Kong Cancer Fund's Support Network

HELP BUILD OUR SUPPORT NETWORK

- ❶ CancerLink Tin Shui Wai
- ❷ CancerLink Wong Tai Sin
- ❸ CancerLink Central
- ★ Coming soon!
CancerLink Kwai Chung

- ❺ Tuen Mun Hospital CPRC
- ❻ Princess Margaret Hospital CPRC
- ❼ Prince of Wales Hospital CPRC
- ❽ Queen Elizabeth Hospital CPRC
- ❾ United Christian Hospital CPRC
- ❿ Pamela Youde Nethersole
Eastern Hospital CPRC
- ⓫ Queen Mary Hospital CPRC

CancerLink Support Centres

- Providing **FREE** information and professional counselling
- **Localized** support to cancer patients, and their family or friends in coping cancer
- Enhance patients sense of control, and improve their **Quality of Life**
- To empower individuals and families cope with cancer in a comforting, **informed and stress-free** manner

Psychosocial Care Model

Hospital Care

Community Care

Multidisciplinary Approach

Medical Professionals

Social Workers

External Experts

Peers

Service Partners

Prevention

Diagnosis

Treatment

Rehabilitation

Palliative

Bereavement

PRACTICAL SUPPORT

PSYCHOLOGICAL SUPPORT

FAMILY SUPPORT

PEER SUPPORT

Case Work

Group Work

Family Work

Community Work

Psycho-Oncology Services for families facing end-of-life issues

The psychological needs of patients and families

Physical

- Cure or getting better
- Least painful
- Clean and tidy maintain activity level to the last moment

Psychological

- Keep up interests/ activity
- Maintaining hope
- Knowing that life is fulfilling and meaningful
- Enjoy the nature

Affection

- Confirming relationship with self and significant others
- Let go with self and others

Spiritual

- Has own religion or belief in facing the suffering

Patients and families oscillate between hopeful and hopeless everyday

What Families need in facing death

Commitment to Love and Responsibility

Maintaining Hope

Fulfilling Wish

Dealing with Moral Conflicts

Settle with regret or unfinished

Living with Peace

Being Cared and Supported

We believe timely support and intervention

- Reduction of psychological pain and distress in the dying process
- Provide opportunity for relational growth of the families
- Ease the process of bereavement
- Reduce the potential of complicated grief and mental health difficulties in the future

□Mclean & □issim, 2007□

Our service in the community

We connect families to facilitate

Facilitate adaptive coping:

- Symptoms relief
- Enhance families capacity in the caring process
- Encourage activity level
- Lessen financial burden

Deepen emotional bonding:

- Enrich the quality of the present life of the family
- Identify, affirm values and sources of meaning
- Good preparation for the death

Hopeful

Hopeless

Families as a whole unit in our care concept :

- **We believe**, cancer affect the whole families and every members is suffering
- **We believe**, families are strength and resourceful and every members is the healer in the suffering

Then , in our caring model

- **Whole family is a networking unit** instead of working with individual
- **The needs of families in different life cycle and developmental needs** are considered in service design and implementation
- Variety of service are set up for the support of **various family subsystems** (Children, old parents, spouse etc)

Service elements

Practical Support

- Nursing and Dietetic service to patients and cares
- Symptom & Side Effect Management programs
- Carers' education workshop
- Funding support
- Practical support to home bound patients

Peer Support

- Volunteers support and transport support to allow social activity for terminal stage patients and families

Psychological Support

- Cancer Adjustment for specific illness
- Life and death education
- Life Review Group
- Emotion Management for carers and patients (depression/ insomnia / stress management)
- Make a wish service

Family Support

- Family counselling
- Home visit to patients and families
- Children and families service for RC families
- Couple case and group services
- Carers case and group services
- Bereavement Care

Health Professionals

Social Workers

Therapists

Volunteer

Service Partners

Multidisciplinary Approach

Good preparation for the death

life and death experiential workshop

Death preparation tour

Seminar of for carers who have non-curable cancer

Home Care Support & Care Visit

Families counselling & Nursing consultation

Maintain activity level and enrich quality of present life

Family photo taking service for terminally ill patients and families;

Outing activity for end of life patients and families

Deepen the emotional bonding for couples and families

Couple group for palliative stage patients and families

Family Group for Young children and Parents

Bereavement Support

Art Therapy for Children

Bereavement Group

Memorial Activities

As a team, we ensure no one faces cancer alone

THANK YOU