
University of Wollongong University of Wollongong

Research Online Research Online

Australian Health Services Research Institute Faculty of Business and Law

2015

A survey of patients' experience of pain and other symptoms while A survey of patients' experience of pain and other symptoms while

receiving care from palliative care services receiving care from palliative care services

Tanya Pidgeon
University of Western Australia, tanya.pidgeon@uwa.edu.au

Claire E. Johnson
University of Western Australia

David C. Currow
Flinders University, Cancer Institute New South Wales

Patsy Yates
Queensland University of Technology

Maree Banfield
University of Wollongong, banfield@uow.edu.au

See next page for additional authors

Follow this and additional works at: https://ro.uow.edu.au/ahsri

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/
https://ro.uow.edu.au/ahsri
https://ro.uow.edu.au/bal
https://ro.uow.edu.au/ahsri?utm_source=ro.uow.edu.au%2Fahsri%2F607&utm_medium=PDF&utm_campaign=PDFCoverPages

A survey of patients' experience of pain and other symptoms while receiving care A survey of patients' experience of pain and other symptoms while receiving care
from palliative care services from palliative care services

Abstract Abstract
ContextContext In Australia, patients at the end of life with complex symptoms and needs are often referred to
palliative care services (PCSs), but little is known about the symptoms of patients receiving palliative care
in different settings.

ObjectiveObjective To explore patients' levels of pain and other symptoms while receiving care from PCSs.

MethodMethod PCSs registered through Australia's national Palliative Care Outcomes Collaboration (PCOC) were
invited to participate in a survey between 2008 and 2011. Patients (or if unable, a proxy) were invited to
complete the Palliative Care Outcome Scale.

ResultsResults Questionnaires were completed for 1800 patients. One-quarter of participants reported severe
pain, 20% reported severe 'other symptoms', 20% reported severe patient anxiety, 45% reported severe
family anxiety, 66% experienced depressed feelings and 19% reported severe problems with self-worth.
Participants receiving care in major cities reported higher levels of depressed feelings than participants in
inner regional areas. Participants receiving care in community and combined service settings reported
higher levels of need for information, more concerns about wasted time, and lower levels of family anxiety
and depressed feelings when compared to inpatients. Participants in community settings had lower levels
of concern about practical matters than inpatients.

ConclusionsConclusions Patients receiving care from Australian PCSs have physical and psychosocial concerns that
are often complex and rated as 'severe'. Our findings highlight the importance of routine, comprehensive
assessment of patients' concerns and the need for Specialist Palliative Care clinicians to be vigilant in
addressing pain and other symptoms in a timely, systematic and holistic manner, whatever the care
setting.

Keywords Keywords
symptoms, other, pain, experience, patients, services, survey, palliative, care, receiving, while

Publication Details Publication Details
T. Pidgeon, C. E. Johnson, D. Currow, P. Yates, M. Banfield, L. Lester, S. F. Allingham, S. Bird & K. Eagar, "A
survey of patients’ experience of pain and other symptoms while receiving care from palliative care
services", BMJ Supportive & Palliative Care 6 3 (2016) 315-322.

Authors Authors
Tanya Pidgeon, Claire E. Johnson, David C. Currow, Patsy Yates, Maree Banfield, Leanne Lester, Samuel F.
Allingham, Sonia Bird, and Kathy Eagar

This journal article is available at Research Online: https://ro.uow.edu.au/ahsri/607

https://ro.uow.edu.au/ahsri/607

A survey of patients’ experience of pain and other symptoms while
receiving care from palliative care services

Corresponding Author:

Miss Tanya Pidgeon

School of Surgery, M507

The University of Western Australia

35 Stirling Hwy,

Crawley, Western Australia 6009

Mobile: +61 0467 720 453

Email: tanya.pidgeon@uwa.edu.au

Co-authors:

Tanya Pidgeon RN, BSc, BCI1

Claire E Johnson PhD1

David Currow MPH, PhD, FRACP2

Patsy Yates PhD, RN3

Maree Banfield RN, MN4

Leanne Lester BSc, MAppEpi, PhD5

Sam F Allingham BMath(Hons)4

Sonia Bird GStat, BMath, MFin-Res4

Kathy Eagar PhD4

1. Palliative Care Outcomes Collaboration (PCOC), Cancer and Palliative Care Research and Evaluation

Unit (CaPCREU), School of Surgery, The University of Western Australia, Perth, Australia.

2. Discipline, Palliative and Supportive Services, Flinders University, Adelaide, Australia.

3. Institute of Health and Biomedical Innovation, Queensland University of Technology, Brisbane, Australia.

4. Centre for Health Service Development, Australian Health Services Research Institute (ASHRI),

University of Wollongong, Wollongong, Australia.

5. Health Promotion Evaluation Unit, School of Sport Science, Exercise and Health, The University of

Western Australia, Perth, Australia.

Key Words: palliative care; pain; symptoms; psychological outcomes; social outcomes.

Word count: 3085

1

ABSTRACT

Context: In Australia, patients at the end of life with complex symptoms and needs are often referred

to palliative care services (PCSs) but little is known about the symptoms of patients receiving

palliative care in different settings. Objective: To explore patients’ levels of pain and other symptoms

while receiving care from PCSs. Method: PCSs registered through Australia’s national Palliative

Care Outcomes Collaboration (PCOC) were invited to participate in a survey between 2008 and 2011.

Patients (or if unable, a proxy) were invited to complete the Patient Outcome Scale. Results:

Questionnaires were completed for 1800 patients. One quarter of participants reported severe pain,

20% reported severe “other symptoms”, 20% reported severe patient anxiety, 45% reported severe

family anxiety, 66% experienced depressed feelings, and 19% reported severe problems with self-

worth. Participants receiving care in major cities reported higher levels of depressed feelings than

participants in inner regional areas. Participants receiving care in community and combined service

settings reported higher levels of need for information, more concerns about wasted time and lower

levels of family anxiety and depressed feelings when compared to inpatients. Participants in

community settings had lower levels of concern about practical matters than inpatients. Conclusion:

Patients receiving care from Australian PCSs have physical and psychosocial concerns that are often

complex and rated as “severe”. Our findings highlight the importance of routine, comprehensive

assessment of patients’ concerns and the need for Specialist Palliative Care clinicians to be vigilant in

addressing pain and other symptoms in a timely, systematic and holistic manner, whatever the care

setting.

2

INTRODUCTION
In the last two decades the expectations of patients and families for high quality, end of life care has

increased due to the availability of specialised palliative care and a heightened awareness of the

rights of the dying and expectations for a ‘good death’.[1] While research suggests improved

outcomes for patients receiving palliative care at the end of life,[2 3] little is known about the problems

of patients accessing palliative care services (PCSs).

Palliative care in Australia is generally provided in hospitals, in-patient hospices or the

community/ambulatory setting. Care is provided by diverse teams which can include (but are not

limited to) doctors, nurses, allied health professionals, pastoral care professionals and volunteers.[4 5]

PCSs are funded by Australian federal and state governments, private and not-for-profit

organisations, patient co-payments, retail insurers and from a combination of these sources.[5-7]

Settings of care and distribution of services may vary according to the history, funding source,

geography, patient population and health professional demographics.[5-7] While the ability of PCSs to

care for patients with complex symptoms may differ according to the location of the service and health

professional expertise, it is unclear if the severity of patients’ concerns differs according to the location

of the service or setting of care.

There are an estimated 179 PCSs in Australia, 115 of which are currently participating in the Palliative

Care Outcomes Collaboration (PCOC)—representing more than 85% of all people referred to

services. PCOC, funded by the Australian Government’s National Palliative Care Program, aims to

improve the quality of services, promote capacity building within the PCS workforce and support

rigorous evaluation of care outcomes.[4 5 8 9] Services are eligible to participate in PCOC if they

provide palliative care to patients with a life-limiting illness through members of a multidisciplinary

team and are able to systematically capture patient outcomes data at point-of-care.[8]

PCOC facilitated a quality improvement activity aimed at improving patient care through the

administration of a health related quality of life survey. Individual participating services conducted

quality improvement activities in response to the concerns raised in the survey. This paper provides a

snapshot of the symptom burden experienced by patients’ receiving care from PCSs in Australia. The

aim is to explore the frequency and severity of symptoms and health related quality of life experienced

by patients being cared for by PCSs and the association between care setting, geographical location,

and reported symptoms and concerns.

METHODS
Study Design

A cross-sectional survey of patients from PCSs participating in PCOC was conducted annually for

four years between 2008 and 2011.[8]

3

PCOC invited services to participate in the study to evaluate patients’ experiences of symptoms and

measures of health related quality of life while receiving palliative care.

Ethics Approval

Ethics approval was received from the University of Wollongong Human Research Ethics Committee,

proposal number HE06/045. Where required by individual PCSs, additional site specific approval was

obtained. Patient participation was voluntary with informed consent implied when the questionnaire

was completed.

Sample
Palliative care services participating in PCOC were invited to take part in the study each year. Service

participation was voluntary with sites agreeing to undertake assessments using the Palliative

Outcome Scale Version 2 (POS2),[10] A target of 20 assessments was set for each service to

receive an individual, anonymised feedback report for quality improvement purposes. However, all

data were included in this study, irrespective of the number of assessments completed by each

service.

Patient eligibility criteria included: fluency in English, 18 years of age or older, capacity to provide

informed consent, and received care from the PCS for a minimum of three days.

Instrument
The POS2 is a user friendly instrument which measures patients’ health related quality of life during

the previous three days.[11-13] After a review of the literature this instrument was selected for the

survey because it measures essential and important outcomes in palliative care, is simple to use and

places minimal additional reporting burden on patients. PCSs considered the items useful in providing

clinical care and informing quality improvement activities. Primarily patient rated, it takes less than

ten minutes to complete.[10 11] It is validated in advanced cancer and chronic disease patient

populations and is used widely, both clinically and in research.[11 13] The questionnaire includes

eight items about the patient’s physical symptoms, psychological needs and the level of information

and support provided at the end of life, and two items about practical matters.[10] Three different

Likert rating scales are used throughout the instrument. For all items, ‘0’ always corresponds to the

patient having no problems or concerns and ‘4’ corresponds to the highest level of severity or

concern.[10 14]

Demographic information such as date of birth, gender and who completed the survey (patient, proxy)

was collected on fields added to the survey form. The geographical location of the services and

setting of care were classified by the research team using PCOC data. Geographical location was

classified as: a major city; inner regional; outer regional; remote; or very remote according to the

Australian Statistical Geography Standard (ASGS) Remoteness Structure, 2006.[15]

4

Procedure

Patients who agreed to participate were given the POS2 questionnaire with written and verbal

instructions from their clinician on how to complete it. If the patient consented but was unable to

complete the questionnaire, their significant other would complete the patient’s survey (Significant

other proxy).[12] In the absence of a ‘significant other’ proxy, the clinician completed the staff-rated

version (health professional proxy).[11] Once completed, the survey was returned to the service to

inform patient care and to meet with site-specific quality assurance processes. De-identified surveys

were then forwarded to PCOC for analysis.

Analyses

Frequencies and percentages were calculated for the categorical variables. Means and standard

deviations (sd) were calculated for continuous data.

For POS2 questions 1 to 8, the five point Likert scales (where 0=no problem and 4=highest level of

concern) were collapsed and recoded to create a three point rating scale where symptoms were

absent (0), mild/moderate (1, 2) and severe/overwhelming (3, 4). The original response scales for

questions 9 and 10 were retained for the analysis.[10]

Separate multiple linear regressions (using robust standard error estimation to account for state level

clustering in the data) were used to determine the significant factors associated with POS2 item

scores (pain, other symptoms, patient anxiety, family anxiety, information needs, shared feelings,

depressed feelings and self-worth). Age of the patient and the number of years the PCS participated

in the study were treated as covariates in all models. As univariate analyses showed no association

between sex and POS2 items, sex was excluded from the models.

Analyses were conducted using SPSS v18 (SPSS, Chicago, IL, USA, 2013) and Stata v12

(StataCorp, Collage Station, Texas USA, 2011).

RESULTS
Patient characteristics
Questionnaires were completed for 1800 patients. Participants’ mean age was 69 years (sd 12.8) and

ranged from 19 to 100 years. The majority of patients (61%) were treated in major cities. Almost one-

quarter of patients were cared for in an inpatient setting (24%), 32% in community-based services and

44% in combined model services where the exact setting of care (i.e. community or inpatient) was

unknown (Table 1). Almost half of participants (48%) reported completing the survey themselves. The

remainder were completed by a significant other (n=659, 40%) or a health professional proxy (n=187,

11%).

5

Table 1: Patient characteristics
Patients (N=1800) n (%)
State
 Queensland 566 (31)
 New South Wales 389 (22)
 Tasmania 286 (16)
 South Australia 218 (12)
 Victoria 190 (10)
 Western Australia 100 (6)
 Australian Capital Territory 51 (3)
Geographical Location a *
 Major cities 1104 (61)
 Inner regional 347 (19)
 Outer regional 246 (14)
 Across locations 103 (6)
Setting of Care
 Unspecified b 798 (44)
 Community 568 (32)
 Inpatient 434 (24)
Sex*
 Male 969 (54)
 Female 790 (46)
Who completed the survey*
 Patient 793 (48)
 Significant other 659 (40)
 Health professional 187 (11)
Age mean, (sd)(n=1546)* 69 12.7
Scores may not equal to 100% due to rounding
a Using the Australian Statistical Geography
Standard (ASGS) Remoteness Structure, 2006
b These PCSs provide both inpatient and
community models of care. For patients treated in
combined services, the setting of care was
unspecified
*Total n may not equal 1800 due to missing data

Services characteristics

A total of 49 PCSs participated. Half of the services (51%) were from major cities compared to 58% of

all services participating in routine data collection through PCOC for the period, and which received a

PCOC report for July to December 2011. Fewer inpatient services participated in the study than are

represented in the overall PCOC sample (30% vs 54%). Three services were classified as “Across

locations” for geographical location as they served both a major city and regional area or across an

inner and outer regional area (Table 2). Twenty-five services (51%) participated in the study for only

one year; 17 (35%) participated for two years; and seven (14%) participated for three years. Patient

and service characteristics were similar in all four years of the study. A median of 22 (IQ range: 13,

51) questionnaires were completed per service.

Table 2: Characteristics of the 49 service which participated in the study between 2008 and
2011 compared to all Palliative Care Outcomes Collaboration (PCOC) services which received
a report for July to December 2011
 Inpatient Community Combined Total
 n % n % n % n %
Services Geographical location Major cities 12 (80) 3 (18) 10 (60) 25 (51)

6

included in the
study

of service Inner regional 2 (13) 10 (60) 3 (18) 15 (31)
Outer regional 1 (7) 2 (13) 3 (18) 6 (12)

Across locations 0 (0) 2 (13) 1 (6) 3 (6)
Total 15 (30) 17 (35) 17 (35) 49 (100)

All PCOC
services July-
December 2011

Geographical location
of service

Major cities 38 (70) 8 (35) 14 (56) 60 (58)
Inner regional 14 (26) 6 (26) 9 (36) 29 (28)
Outer regional 2 (4) 8 (35) 2 (8) 12 (12)

Remote 0 (0) 1 (4) 0 (0) 1 (1)
Total 54 (53) 23 (22) 25 (24) 102 (100)

Scores may not equal to 100% due to rounding

Symptoms and health-related quality of life

The majority of participants reported some level of problems or concerns for six out of the eight

symptom and psychosocial wellbeing items in the questionnaire. Most participants reported pain

(83%, where 25% had severe or overwhelming pain) and 80% reported experiencing other symptoms

(17% had severe or overwhelming other symptoms).

In the psychosocial domain, patient anxiety was reported by 78% of participants, with 22% reporting

severe or overwhelming anxiety. Family anxiety was reported by 89% of participants, with 45%

reporting severe or overwhelming concerns. Approximately two thirds reported depressed feelings

and three quarters (77%) reported problems with self-worth (Table 2).

Table 3: Severity of health-related quality of life concerns measured by the POS2
questions

Absent
(Scored 0)

Mild/
Moderate

(Scored 1/2)

Severe/
Overwhelming
(Scored 3/4)

Mean
score/

(sd)
POS2 Item n (%) n (%) n (%)
1. Pain 306 (17) 1025 (58) 438 (25) 2.7 (1.1)

2. Other symptoms1 353 (20) 1118 (63) 298 (17) 2.5 (1.0)
3. Patient anxiety 388 (22) 991 (56) 388 (22) 2.5 (1.2)
4. Family anxiety 201 (12) 770 (44) 779 (45) 3.1 (1.3)
5. Information 1224 (71) 275 (16) 224 (13) 1.7 (1.3)
6. Shared feelings 996 (57) 581 (33) 182 (10) 1.8 (1.1)
7. Depressed feelings 565 (33) 963 (55) 215 (12) 2.2 (1.1)
8. Self-worth 397 (23) 999 (58) 320 (19) 2.4 (1.2)
1 Other symptoms defined as ‘e.g. nausea, coughing or constipation’[10]
Scores may not equal to 100% due to rounding
Total n may not equal 1800 due to missing data

Questions about wasted time and whether practical matters had been addressed were less of a

concern for most participants. Most participants (88%, n=1496) reported no time had been wasted

and 9% (n=152) reported up to half a day wasted. Practical matters were a concern for less than one

7

third of participants: 26% (n=447) reported still working on matters and 4% (n=59) that matters had

not been addressed.

Multivariate linear regression models (adjusting for age of the patient, the number of years the PCS

participated in the study and state), indicated that geographical location was associated only with the

level of depressed feelings (Figure 1). Participants receiving care in a service located in a major city

reported a higher level of depressed feelings than patients receiving care in inner regional locations

(β=0.29; 95% CI: 0.01-0.57; p=0.042), Appendix 1.1.

FIGURE 1 TO GO HERE

Setting of care was associated with a number of the POS2 items (Figure 2). Participants receiving

care from community and unspecified settings of care reported a higher level of need for information

(Community β=0.27; 95% CI: 0.06-0.49; p=0.011, Unspecified β=0.25; 95% CI: 0.05-0.46; p=0.016)

and experienced more concerns about wasted time compared to those receiving care in inpatient

settings (Community β=0.08; 95% CI: 0.02-0.14; p=0.008, Unspecified β=0.07; 95% CI: 0.01-0.13;

p=0.023). However, participants in inpatient settings reported higher levels of problems with family

anxiety (Community β=-0.22; 95% CI: -0.42- -0.02; p=0.034, Unspecified β=-0.22; 95% CI: -0.44- -

0.02; p=0.028) and depressed feelings (Community β=-0.22; 95% CI: -0.37- -0.06; p=0.006,

Unspecified β=-0.21; 95% CI: -0.37- -0.05; p=0.011) than participants receiving care from community

and unspecified service settings. For practical matters, only participants in inpatient settings reported

a higher level of problems than patients receiving care in a community setting (β=-0.21; 95% CI: -

0.37- -0.05; p=0.011). (Appendix 1.2)

FIGURE 2 TO GO HERE

On multivariate analysis, mean scores on nine out of the ten POS2 items varied according to who

completed the instrument (Figure 3). Significant other and health professional proxies scored higher

levels of problems than did the patient respondents for pain (Significant other β=0.29; 95% CI: 0.16-

0.41; p<0.001, Health professional β=0.31; 95% CI: 0.12-0.50; p=0.001), patient anxiety (Significant

other β=0.52; 95% CI: 0.40-0.65; p<0.001, Health professional β=0.32; 95% CI: 0.13-0.51; p=0.001),

family anxiety (Significant other β=0.84; 95% CI: 0.70-0.98; p<0.001, Health professional β=0.52; 95%

CI: 0.31-0.74; p<0.001), shared feelings (Significant other β=0.19; 95% CI: 0.06-0.31; p=0.003,

Health professional β=0.34; 95% CI: 0.15-0.54; p=0.001), depressed feelings (Significant other

β=0.47; 95% CI: 0.34-0.59; p<0.001, Health professional β=0.45; 95% CI: 0.26-0.65; p=0.001) and

self-worth (Significant other β=0.42; 95% CI: 0.29-0.55; p<0.001, Health professional β=0.55; 95% CI:

0.34-0.75; p<0.001). For other symptoms (β=0.24; 95% CI: 0.12-0.36; p<0.001), information needed

(β=0.15; 95% CI: 0.00-0.30; p=0.044), and practical matters (β=0.15; 95% CI: 0.03-0.29; p=0.019),

only significant others reported a statistically higher level of concerns than the patient. Furthermore,

8

with the exception of pain, self- worth and shared feelings, significant others scored statistically higher

than health professional compared to patient assessment for all POS2 items (Appendix 1.3).

FIGURE 3 TO GO HERE

DISCUSSION
This cross-sectional survey of 1800 patients found that people receiving care from PCSs frequently

experience high levels of pain, other symptoms and psychosocial concerns, regardless of the

geographical location or setting of care. Our findings highlight the importance of routine,

comprehensive assessment of patients’ concerns and the need for timely, holistic interventions to

address identified problems. These findings are consistent with previous international research which

identifies the high prevalence of pain and other symptoms in palliative care for people diagnosed with

cancer.[16]

Our study, however, goes further by exploring the severity of symptoms using a self-report measure in

the clinical setting and whether patients in different services or geographical settings have a greater

symptom burden. Depression was the only factor found to be associated with the geographical

location of the service, with patients in major cities reporting higher levels of depressed feelings than

patients in inner regional locations. Further research is warranted to explore whether disease

characteristics are associated with symptom complexity and psychosocial concerns and whether

these disease characteristics differ between the geographical locations of PCSs.

Setting of care was associated with a number of psychosocial items. Participants in inpatient units

reported higher levels of depressed feelings, family anxiety and concerns with practical matters than

participants in community settings but had fewer concerns about receiving adequate information.

These differences may reflect a higher level of complexity of cases in the inpatient setting where

patients are more likely to be an acute admission. In such a setting, it is not unusual for patients to be

given bad news, be receiving complex treatments or be in the terminal phase of their illness. Hence,

the higher levels of anxiety and issues with practical matters may relate to the adjustment this group

of patients are experiencing. However, unlike the study of largely (95%) cancer patients receiving

palliative care by Potter et al., our study found no association between care setting and levels of pain

or other symptoms. [16]

While self-reported measures are the gold standard for determining the severity of patients’ symptoms

and concerns,[17 18] it is usual for proxies (significant other or clinician) to assess patients’ symptoms

and quality of life when the patient is unable to complete their symptom assessment

independently.[18-20] When comparing proxy rating of symptoms to patients’ self-reporting,

significant others tend to over-rate [20-22] and health professionals under-rate the patients’

experience.[16 19 23] Consequently, PCSs in in our study were encouraged to support patients to

assess and report their own levels of need. When a proxy completed the POS2 (regardless of

9

whether a health professional or significant other), scores were higher for six of the ten items

(including pain) than when the patient completed the measure. This suggests that proxies were more

likely to complete the survey when the patient was sicker and had a higher symptom burden, and

were, thus, unable to do so themselves. The high proportion of questionnaires completed by proxies

in our study reflects the acuity of patients cared for by the PCSs.

There are a number of limitations which may affect the generalisability of our findings. At the service

level, PCSs registered in the PCOC program self-selected to participate in the study, which may have

resulted in a bias towards services that value quality improvement. Furthermore, our study sample

was over-represented by metropolitan services when compared to all services involved in PCOC and

under-represented by inpatient services.

At the patient level, patient residential postcode was not collected which may have provided a clearer

picture of service access, including those patients who travelled to major cities for care.[4] For

participants from combined inpatient/community model services, it is unclear from which part of the

service (i.e. inpatient or community) patients were receiving care. Furthermore, we do not know how

long each patient was cared for by the PCS prior to participating in the study or what their diagnosis

was. Inclusion criteria reflected the POS2 recommendation that the patient be cared for by the service

for a minimum of three days prior to completing the instrument.[10] However, a severe level of pain

and other symptoms after three days in a PCS is of concern for any diagnosis. Another potential

limitation was the high level of missing age data (i.e. n=254). However, there were no differences

between participants who provided their age and those who did not for geographical location, setting

of care or who completed the POS2. Hence, the missing data are not likely to unduly affect our

findings.

In this study, individual POS2 results were provided to the PCS to help inform clinical management.

Hence, patients and significant other proxies may have understated their level of concerns. Services

involved in PCOC routinely collect patient clinical data for reporting and quality improvement, and

point-of-care data reflect our findings.[9] Data about participants’ symptoms were also not collected

on admission to the service. Consequently, we were unable to assess changes from initial

presentation to the POS2 assessment. However, this was not the aim of the current study and we

have reported changes in pain and symptoms in PCSs involved in the PCOC program elsewhere.[24]

While the POS2 is short and easy to use, an important limitation is that ‘Other symptoms’ are not

defined and, as such, it does not identify the specific symptoms the patients experienced.

Future research by this team aims to link patient socio-demographic, diagnosis and clinical

assessment information which is collected and submitted regularly by participating PCSs as part of

the PCOC program, with one-off and snapshot surveys. In the current study, this was not possible as

surveys were submitted in a format that did not allow linkage with other data sources.

10

While this study involved a heterogeneous sample of people receiving palliative care, approximately

80% of patients in PCOC-enlisted services had a primary diagnosis of cancer during the study

period.[25] It is assumed that our sample included a similar proportion of patients with a cancer

diagnosis. Due to the recruitment process being coordinated at each site, the number of patients who

may have refused to participate is unknown.

Never-the-less, our pragmatic study found that after three or more days of receiving palliative care,

many patients still experience pain or other symptoms at a severe level and that outcomes vary

according to care setting but not the geographical location of the service. Patients referred for

palliative care have both physical and psychosocial concerns that are often complex, multifaceted and

severe. Our findings highlight the importance of routine, comprehensive assessment of patients’

concerns and the need for SPC clinicians to be vigilant in addressing pain and other symptoms in a

timely and holistic manner.

ACKNOWLEDGEMENTS

This study was conducted by the Palliative Care Outcomes Collaboration, funded by the Australian

Government Department of Health’s National Palliative Care Program.

AUTHOR DISCLOSURE STATEMENT

All authors declare no competing financial interests exist.

COMPETING INTEREST
None declared.

REFERENCES

1. Candy B, Holman A, Leurent B, et al. Hospice care delivered at home, in nursing homes and in
dedicated hospice facilities: A systematic review of quantitative and qualitative evidence. Int
J Nurs Stud 2011;48(1):121-33

2. Higginson IJ, Finlay IG, Goodwin DM, et al. Is There Evidence That Palliative Care Teams Alter End-
of-Life Experiences of Patients and Their Caregivers? J Pain Symptom Manag 2003;25(2):150-
68

3. Johnson C, Girgis A, Paul C, et al. Cancer specialists' palliative care referral practices and
perceptions: results of a national survey. Palliat Med 2008;22(1):51

4. Currow D, Allingham S, Bird S, et al. Referral patterns and proximity to palliative care inpatient
services by level of socio-economic disadvantage. A national study using spatial analysis.
BMC Health Serv Res 2012;12(1):424

5. Palliative Care Australia. Palliative Care Service Provision in Australia: A Planning Guide. 2nd Ed ed.
Deakin: Palliative Care Australia, 2003.

6. Australian Institute of Health and Welfare. Australia’s health 2012. Australia’s health series no13.
Canberra: Australian Institute of Health and Welfare, 2012.

7. CareSearch. Models of Service delivery. Secondary Models of Service delivery. 23 February 2011
2011. http://www.caresearch.com.au/caresearch/tabid/237/Default.aspx.

11

http://www.caresearch.com.au/caresearch/tabid/237/Default.aspx

8. Palliative Care Outcomes Collaboration. Palliative Care Outcomes Collaboration: About PCOC.
Secondary Palliative Care Outcomes Collaboration: About PCOC 22 September, 2014 2013.
http://ahsri.uow.edu.au/pcoc/about/index.html.

9. Palliative Care Outcomes Collaboration. Helicopter Report: Trends in patient outcomes.
Wollongong: University of Wollongong, 2014.

10. Cicely Saunders Institute. Palliative Care Outcome Scale Questionnaire. Secondary Palliative Care
Outcome Scale Questionnaire 2011. http://pos-pal.org/.

11. Aspinal F, Hughes R, Higginson I, et al. A user's guide to the Palliative Care Outcome Scale. In:
Policy DoPCa, ed. London: King's College London, 2002:10.

12. Cicely Saunders Institute. Palliative Care Outcome Scale: A resource for palliative care. Secondary
Palliative Care Outcome Scale: A resource for palliative care 2012. http://pos-
pal.org/maix/background.php.

13. Hearn J, Higginson IJ. Development and validation of a core outcome measure for palliative care:
the palliative care outcome scale. Qual Health Care 1999;18(4):219-27

14. Stevens AM, Gwilliam B, A'Hern R, et al. Experience in the use of the palliative care outcome
scale. Support Care Cancer 2005;13(12):1027-34

15. Australian Bureau of Statistics. Remoteness structure. Secondary Remoteness structure 10 June
2014 2006.
http://www.abs.gov.au/websitedbs/d3310114.nsf/home/remoteness+structure#Anchor2b.

16. Potter J, Hami F, Bryan T, et al. Symptoms in 400 patients referred to palliative care services:
prevalence and patterns. Palliat Med 2003;17(4):310-14

17. Emanuel L, Von Gunten C, Ferris F. The education for physicians on end-of-life care (EPEC)
curriculum. Princeton: The Robert Wood Johnson Foundation, 1999.

18. Nekolaichuk CL, Maguire TO, Suarez-Almazor M, et al. Assessing the reliability of patient, nurse,
and family caregiver symptom ratings in hospitalized advanced cancer patients. J Clin Oncol
1999;17(11):3621-30

19. Nekolaichuk CL, Bruera E, Spachynski K, et al. A comparison of patient and proxy symptom
assessments in advanced cancer patients. Palliat Med 1999;13(4):311-23

20. Siew Tzuh T, McCorkle R. Use of Family Proxies in Quality of Life Research for Cancer Patients at
the End of Life: A Literature Review. Cancer Invest 2002;20(7/8):1086-104

21. McMillan SC, Moody LE. Hospice Patient and Caregiver Congruence in Reporting Patients'
Symptom Intensity. Cancer Nurs 2003; 26(2).

22. McPherson CJ, Wilson KG, Lobchuk MM, et al. Family caregivers' assessment of symptoms in
patients with advanced cancer: concordance with patients and factors affecting accuracy. J
Pain Symptom Manag 2008;35(1):70-82

23. Oi-Ling K, Man-Wah DT, Kam-Hung DN. Symptom distress as rated by advanced cancer patients,
caregivers and physicians in the last week of life. Palliat Med 2005;19(3):228-33

24. Currow D, Allingham S, Yates P, et al. Improving national hospice / palliative care service
symptom outcomes systematically through point-of-care data collection, structured
feedback and benchmarking. Support Care Cancer 2014 27 July 2014;
http://dx.doi.org/10.1007/s00520-014-2351-8 (accessed 28 July 2014).

25. Allingham S, Bird S, Banfield M. PCOC National Report on Outcomes in Palliative Care in Australia
July to December 2011. University of Wollongong: Palliative Care Outcomes Collaboration,
Australian Health Services Research Institute, 2012.

12

http://ahsri.uow.edu.au/pcoc/about/index.html
http://pos-pal.org/
http://pos-pal.org/maix/background.php
http://pos-pal.org/maix/background.php
http://www.abs.gov.au/websitedbs/d3310114.nsf/home/remoteness+structure%23Anchor2b
http://dx.doi.org/10.1007/s00520-014-2351-8

Appendix 1

Table1.1 Association between POS2 items and geographical location to after adjustment for
age and number of years the service participated.

Item β 95% confidence
limits p value

Pain (n=1537)
Major Citiesa

Inner regional -0.08 -0.35 to 0.19 0.561
Outer regional -0.26 -0.56 to 0.03 0.079

Combined -0.13 -0.40 to 0.13 0.326
Other Symptoms (n=1534)

Major Citiesa
Inner regional 0.02 -0.25 to 0.30 0.866
Outer regional -0.07 -0.36 to 0.22 0.618

Combined 0.01 -0.25 to 0.27 0.961
Patient Anxiety (n=1537)

Major Citiesa
Inner regional 0.18 -0.10 to 0.46 0.208
Outer regional 0.10 -0.21 to 0.40 0.536

Combined 0.16 -0.11 to 0.44 0.250
Family Anxiety (n=1518)

Major Citiesa
Inner regional 0.24 -0.05 to 0.54 0.108
Outer regional 0.15 -0.18 to 0.48 0.377

Combined 0.23 -0.08 to 0.53 0.147
Information (n=1497)

Major Citiesa
Inner regional -0.12 -0.48 to 0.23 0.488
Outer regional -0.08 -0.45 to 0.29 0.668

Combined -0.04 -0.37 to 0.28 0.797
Shared feelings (n=1526)

Major Citiesa
Inner regional -0.06 -0.31 to 0.19 0.653
Outer regional -0.07 -0.35 to 0.21 0.634

Combined -0.05 -0.31 to 0.21 0.708
Depressed feelings (n=1514)

Major Citiesa
Inner regional 0.29* 0.01 to 0.57 0.042
Outer regional 0.24 -0.06 to 0.55 0.119

Combined 0.24 -0.04 to 0.51 0.096
Self-worth (n=1491)

Major Citiesa
Inner regional -0.11 -0.39 to 0.17 0.436
Outer regional -0.22 -0.52 to 0.09 0.170

Combined -0.15 -0.44 to 0.13 0.293
Wasted time (n=1482)

Major Citiesa
Inner regional -0.04 -0.14 to 0.06 0.474
Outer regional -0.08 -0.19 to 0.04 0.185

Combined 0.01 -0.09 to 0.12 0.778
Practical matters and personal affairs (n=1477)

Major Citiesa
Inner regional 0.16 -0.11 to 0.44 0.237
Outer regional -0.07 -0.37 to 0.23 0.648

Combined -0.08 -0.36 to 0.20 0.592
aMajor cities is the reference category.
Age of the patient, the number of years the PCS participated in the study and state were
treated as covariates.

Appendix 1

Table1.2 Association between POS2 items and setting of care to after adjustment for age and
number of years the service participated.

Item
β

95%
confidence

limits
p value

Pain (n=1537)
Inpatientb

Community -0.08 -0.24 to 0.09 0.361
Unspecified 0.02 -0.14 to 0.18 0.797

Other Symptoms (n=1534)
Inpatientb

Community 0.00 -0.15 to 0.17 0.933
Unspecified -0.04 -0.20 to 0.11 0.573

Patient Anxiety (n=1537)
Inpatientb

Community -0.13 -0.30 to 0.05 0.156
Unspecified -0.05 -0.22 to 0.12 0.557

Family Anxiety (n=1518)
Inpatientb

Community -0.22* -0.42 to -0.02 0.034
Unspecified -0.22* -0.42 to -0.02 0.028

Information (n=1497)
Inpatientb

Community 0.27* 0.06 to 0.49 0.011
Unspecified 0.25* 0.05 to 0.46 0.016

Shared feelings (n=1526)
Inpatientb

Community 0.03 -0.13 to 0.19 0.699
Unspecified -0.01 -0.17 to 0.15 0.905

Depressed feelings (n=1514)
Inpatientc

Community -0.22* -0.37 to -0.06 0.006
Unspecified -0.21* -0.37 to -0.05 0.011

Self-worth (n=1491)
Inpatientb

Community -0.04 -0.22 to 0.14 0.638
Unspecified 0.01 -0.17 to 0.19 0.880

Wasted time (n=1482)
Inpatientb

Community 0.08* 0.02 to 0.14 0.008
Unspecified 0.07* 0.01 to 0.13 0.023

Practical matters and personal affairs (n=1477)

Inpatientb
Community -0.21* -0.37 to -0.05 0.011
Unspecified -0.16 -0.33 to 0.00 0.053

bInpatient is the reference category.
Age of the patient, the number of years the PCS participated in the study and state
were treated as covariates.

Appendix 1

Table1.3 Association between POS2 items and who completed the survey to after adjustment
for age and number of years the service participated.

Item
β

95%
confidence

limits
p value

Pain (n=1412)

Patientc
Family/carer 0.29** 0.16 to 0.41 <.001

Health professional 0.31** 0.12 to 0.50 0.001
Other Symptoms (n=1409)

Patientc
Family/carer 0.24** 0.12 to 0.36 <.001

Health professional 0.03 -0.15 to 0.22 0.710
Patient Anxiety (n=1413)

Patientc
Family/carer 0.52** 0.40 to 0.65 <.001

Health professional 0.32** 0.13 to 0.51 0.001
Family Anxiety (n=1396)

Patienta
Family/carer 0.84** 0.70 to 0.98 <.001

Health professional 0.52** 0.30 to 0.74 <.001
Information (n=1378)

Patientc
Family/carer 0.15* 0.00 to 0.30 0.044

Health professional 0.18 -0.05 to 0.43 0.130
Shared feelings (n=1404)

Patientc
Family/carer 0.19* 0.06 to 0.31 0.003

Health professional 0.34** 0.15 to 0.54 0.001
Depressed feelings (n=1403)

Patientc
Family/carer 0.47** 0.34 to 0.59 <.001

Health professional 0.45** 0.26 to 0.65 <.001
Self-worth (n=1383)

Patientc
Family/carer 0.42** 0.29 to 0.55 <.001

Health professional 0.54** 0.34 to 0.75 <.001
Wasted time (n=1373)

Patientc
Family/carer -0.02 -0.07 to 0.03 0.509

Health professional -0.04 -0.11 to 0.04 0.366
Practical matters and personal affairs (n=1374)

Patientc
Family/carer 0.15* 0.03 to 0.29 0.019

Health professional 0.18 -0.02 to 0.39 0.084
c Patient is the reference category.
Age of the patient, the number of years the PCS participated in the study and state
were treated as covariates.

	A survey of patients' experience of pain and other symptoms while receiving care from palliative care services
	A survey of patients' experience of pain and other symptoms while receiving care from palliative care services
	Abstract
	Keywords
	Publication Details
	Authors

	tmp.1430115846.pdf.D7R_P

