

Renal Health Network

Pathway for Renal Palliative Care Services in
Western Australia

July 2012

1

© Department of Health, State of Western Australia (2012).

Copyright to this material produced by the Western Australian Department of Health belongs
to the State of Western Australia, under the provisions of the Copyright Act 1968 (C’wth
Australia). Apart from any fair dealing for personal, academic, research or non-commercial
use, no part may be reproduced without written permission of the Health Networks Branch,
Western Australian Department of Health. The Department of Health is under no obligation
to grant this permission. Please acknowledge the WA Department of Health when
reproducing or quoting material from this source.

Suggested Citation

Department of Health, Western Australia. Pathway for Renal Palliative Care Services in
Western Australia. Perth: Health Networks Branch, Department of Health, Western
Australia; July 2012.

Important Disclaimer:

All information and content in this Material is provided in good faith by the WA Department
of Health, and is based on sources believed to be reliable and accurate at the time of
development. The State of Western Australia, the WA Department of Health and their
respective officers, employees and agents, do not accept legal liability or responsibility for
the Material, or any consequences arising from its use.

2

Table of Contents
Abbreviations... 4
Acknowledgements ... 5
Executive summary ... 6
Key recommendations .. 7
1. Background and methodology ... 8
2. Burden of end stage kidney disease.. 8

2.2. High mortality rate .. 10
3. Renal conservative management non-dialysis approach 10

3.2. Poor Quality of life and high symptom burden .. 11
3.1 Comparative study of dialysis versus non dialysis treatment................ 11

4 Patient decision making.. 12
4.1. Ethical principles of dialysis decision making... 12
4.2. End of life preferences ... 12
4.3. Advance care planning... 13
4.4. Cultural awareness ... 13

5 Palliative care approach.. 14
6. Integration of palliative care into end stage kidney disease.............................. 15
7. Proposed renal palliative care model .. 16

7.1. Essential members of the service ... 17
7.2. Renal palliative care referral pathway... 17
7.3. Target group.. 17

8. Patient centred approach.. 19
9. Assessment tools .. 20

9.1 Symptom assessment .. 20
9.2 Quality of life assessment.. 20
9.3 Palliative care outcomes collaboration (PCOC) 21

10. Key Performance Indicators on treatment and outcomes to monitor patient
care.. 22

11. Terminal care - Liverpool Care Pathway.. 23
12. Education and training requirements .. 23

12.1 Education needs of practitioners at the different levels: 24
12.2 Curriculum... 24
12.3 Education tools: .. 24
12.4 Education delivery: ... 24
12.5 Ongoing education ... 26

13. Extension of services into rural and remote Western Australia........................ 26
13.1 Pilot study.. 26

14. References ... 27
15. Appendices .. 30

3

Index of Figures
Figure 1: The Percentage of people starting renal replacement therapy with

comorbidities.. 9
Figure 2: Number of people on dialysis and with kidney transplant at the end of

December 2010 ... 9
Figure 3: Number of renal (kidney) replacement therapy and non-renal (kidney)

replacement therapy cases by age group at ESKD onset 2003-2007 .. 11
Figure 4: Shared care model of renal palliative care service..................................... 16
Figure 5: Recommended referral pathway .. 18
Figure 6: Patient-centred approach ... 19

4

Abbreviations

AHD Advance Health Directive

ANZDATA Australia and New Zealand Dialysis and Transplant
Registry

CKD Chronic kidney disease

EPG Enduring Power of Guardianship

ESKD End stage kidney disease

Functioning tx Functioning transplant

HD Haemodialysis

Home HD Home haemodialysis

HRQOL Health-related quality of life

KCAT Kidney Check Australia Taskforce

KPI Key performance indicator

MBD nurse Mineral bone disease nurse

NEN Nephrology Educators Network

Nephrology Another word for renal

Nephrologist Another term for renal physician

NSW New South Wales

PEPA Program of experience in the palliative approach

PD Peritoneal dialysis

PCOC Palliative Care Outcomes Collaboration

QoL Quality of Life

RRT Renal replacement therapy

SCGH Sir Charles Gairdner Hospital

Tx Transplant

WA Western Australia

WA Lcp WA Liverpool care pathway

WACHS Western Australia Country Health Service

WHO World Health Organisation

5

Acknowledgements
The Renal Health Network (RHN) gratefully acknowledges the valuable contribution of
Dr Brian Siva, Renal Physician, who led this project and the working group members
who ensured broad consultation among their own stakeholders and provided the
information and experience to develop this document.

The RHN also acknowledges the advice and expertise of Dr Anil Tandon, Palliative
Care Physician and Clinical Lead Palliative Care and Helen Walker, Program Manager
Palliative Care of the WA Cancer and Palliative Care Network.

Working Group members

Brian Siva Project leader - Renal Physician, Fremantle Hospital

Jenny Duggan Assistant Project Leader – Health Services Manager, Kidney
Health Australia

Harry Moody RHN Clinical Lead and Chair – Renal Physician, Head of Dept
Renal Unit Sir Charles Gairdner Hospital

Melissa Coton Social Worker, Fremantle Hospital

Doug Crawford Renal Clinical Nurse, Royal Perth Hospital

Lotta Ekstrom Nurse Practitioner candidate, Sir Charles Gairdner Hospital

Cherelle Fitzclarence Renal Medical Practitioner, Kimberley Aboriginal Medical Services
Council

Debbie Fortnum National Project Manager Home Dialysis, Kidney Health Australia

Phyllis Harwood Carer representative

Jon Hosking Clinical Nurse Specialist, Sir Charles Gairdner Hospital

Kili Krishnan Senior Social Worker, Royal Perth Hospital

Hemant Kulkarni Renal Physician, Fremantle Hospital

Casey Light Nurse Practitioner, Armadale-Bentley Health Service

Sandie Porter Renal Nurse Specialist, Fremantle Hospital

Melita Sandiford Clinical Nurse Specialist, Armadale-Bentley Health Service

Joan Taylor Social Worker, Fremantle Hospital

Helen Walker Program Manager, Palliative Care of the WA Cancer & Palliative
Care Network

Sarah Willis Nurse Manager, WACHS Goldfields Health Service

Marianne Wood Medical Practitioner, Derbarl Yerrigan Health Service and Hospital
Liaison GP Aboriginal Health, Royal Perth Hospital

Project support was provided by Zai Scarff, Senior Policy Officer, Health Networks
Branch, System Policy and Planning Division, Department of Health of Western
Australia.

6

Executive summary
Chronic kidney disease, the progressive deterioration of the filtration ability of the
kidneys, is a common disease in Australia.1 End stage kidney disease (ESKD) also
called end stage renal failure is when the kidney fails completely to function. The
disease is irreversible and there is no cure. The only treatment is in the form of dialysis
or kidney transplant termed renal replacement therapy (RRT). Dialysis is the most
common form of treatment and the main reason for hospitalisation.1 It is responsible for
a large amount of health expenditure.

The increasing incidence of ESKD in Australia poses a major public health problem.
Patients with ESKD have a higher mortality, more significant symptom burden and
poorer quality of life (QoL), irrespective of whether they opt for RRT or not. A
conservative (non-dialysis) path is often chosen by patients with ESKD, who are
generally older and with multiple comorbidities. The intentions and outcome of these
groups of patients are not well documented. Further, without a clear plan, unnecessary
medical interventions are initiated that may cause significant distress to patients and
their families/carers.

There is an increasing awareness among renal physicians that palliative care is not just
end-of-life management but rather a supportive care pathway leading over time to a
dignified end of life for an individual patient. The concept of a renal palliative care
service within the renal unit to provide supportive care to patients, their family and
carers in addition to their usual renal care is not new. However, the actual delivery in
Western Australia (WA) is inconsistent as there is no systematic and formalised
pathway model.

There is a crucial need to provide a consistent best practice, protocol-driven service
that could address and manage issues such as distressing symptom burden, poor
quality of life and also facilitates end of life discussions with an agreed pathway to a
dignified end of life for every patient with ESKD.

This document describes a care pathway for the establishment of an integrated patient-
centric multi-disciplinary renal palliative care service. The service has a strong linkage
with the palliative care team and primary care practitioners, with active involvement of
the patient and carers in decision making. The service encompasses patient and family
education, symptom management protocols, advance care planning, Liverpool Care
Pathway for the last days and hours of life, and finally bereavement support.

Renal physicians and renal nurses have limited training and variable exposure to
palliative care. Palliative care training for renal advanced trainees is also deficient. This
document outlines the education and training requirements, identified education tools,
curriculum content and delivery methods to provide clinicians with the necessary skills
and knowledge to facilitate the necessary discussions and administer the best practice
on-going symptom management through end of life care.

7

Key recommendations
1. Establish a combined renal and palliative care service within the renal unit in each

tertiary hospital.

2. Extend the service to the rural and remote regions utilising the links and framework
developed by the Cancer and Palliative Care Network.

3. Ensure the combined renal and palliative care service is patient-centred and
complementary to the WA Palliative Care Model of Care.

4. Consider the following groups as suitable candidates for the renal palliative care
service:

 Patients with advanced CKD who have opted for conservative management.

 Patients with advanced CKD who are considering withdrawal from Renal
Replacement Therapy (RRT).

 Patients with advanced chronic kidney disease (CKD) with unresolved
symptoms affecting quality of life (QoL).

 Patients using dialysis who have exhausted all options for on-going dialysis
access, for example: peritoneal dialysis (PD), catheter or arterio-venous fistula
methods.

 Patients with declining transplant graft function who have opted not to return to
dialysis therapy.

 Patients with advanced CKD who have other life-limiting comorbidities resulting
in physical and functional decline. For example: malignancy, end stage cardiac
and / or respiratory disease, Alzheimer’s disease.

5. Use assessment tools for symptoms and quality of life measurement to monitor
symptom burden, patients’ progress and effectiveness of the service provided.

6. Incorporate palliative care into the renal trainee curriculum in WA.

8

1. Background and methodology
Renal palliative care was identified as a priority at the WA Renal Health Network
stakeholders’ forum held on 12 May 2011.2 A working group was formed in July 2011 to
develop an implementation pathway for a combined patient-centric renal and palliative
care service that is complementary to the Palliative Care Model of Care3 and the Rural
Palliative Care Model in Western Australia.

Members of the working group registered through an expression of interest process.
They represented the government and non-government sectors which included inter-
disciplinary health professionals such as renal physicians, renal nurses, social workers,
medical practitioners in Aboriginal Health and health service managers. A carer and
consumer who had experiences with renal care and recently palliative hospice care
participated in the working group to provide valuable insight and perspectives of the
patient and from the family.

The working group worked closely with the WA Cancer and Palliative Care Network to
develop the renal palliative care pathway.

The working group examined:

1. The current burden of ESKD.

2. The need to integrate both palliative care and nephrology services.

3. The establishment of a renal palliative care service.

4. An appropriate referral pathway to the proposed service.

The working group reviewed current literature, analysed current service delivery both in
metropolitan and rural Western Australia (WA) to develop the renal palliative service
model and implementation pathway based on existing National and International
services.

2. Burden of end stage kidney disease
The incidence of treated ESKD in Australia is projected to increase by 80% from 11 per
100,000 population in 2009 to 19 per 100,000 population in 2020.1 The largest growth is
projected to be amongst the elderly, who are dependant, frail and with multiple co-
morbidities such as diabetes cardiovascular and peripheral vascular disease (Figure 1).
Diabetes is expected to contribute considerably to the increase in treated ESKD from
45% in 2009 to 64% in 2020.1

The latest data indicate that at the end of 2010, there were 18,999 Australians with
ESKD receiving renal replacement therapy (RRT).4 Of these, 8,409 had a functioning
kidney transplant and 10,590 were receiving dialysis treatment (Figure 3). 2257 new
patients received renal replacement therapy in the year 2010.

The highest dialysis prevalence groups are in the 65-74 year age group (24%) and
those over 75 years (24%).5 In the past five years, the greatest percentage increase in
acceptance onto dialysis has been in the 85 and over age group.6

In WA, there were 1825 people receiving RRT at the end of 2010. Of these, 818 had a
functioning kidney transplant and 1007 were on dialysis treatment. During 2010, 226
new patients received RRT. Of these new patients 43% were above 65 years of age
(19% in 65-74 yr age group, 20.8% in 75 -84 yr group and 2.65% in the 85-94 yr age
group).7 In 2010, 70% of the patients initiating RRT required hospital haemodialysis as
their initial modality of dialysis.

9

Figure 1: The Percentage of people starting renal replacement therapy with
comorbidities

Source: ANZDATA report 2011

Figure 2: Number of people on dialysis and with kidney transplant at the end of
December 2010

Source: ANZDATA report 2011

(Dial – dialysis; Tx – transplant; Home HD – home haemodialysis; Hosp/Sat HD – hospital/satellite; PD-
peritoneal dialysis; Functioning Tx – functioning transplant)

10

2.1 Aboriginal patients

The ESKD rate among the Aboriginal population is 30 times higher than the non-
Aboriginal population and occurs in considerably younger age groups. In WA, at the
end of 2009, 345 (19.5%) Aboriginal patients were on RRT with 299 patients on dialysis
and 46 with functioning transplants. During the year, 37 (16%) started RRT and there
were 38 deaths. Increasing co-morbidities and mortality in this population indicates the
need for palliative services in a culturally acceptable manner in or nearer to their
communities.

2.2. High mortality rate

International data show extremely high mortality in elderly patients initiating dialysis
therapy, with the highest mortality rates in the United States, Australia and New
Zealand.8 Many patients with CKD especially older patients over 65 years will have one
or more co morbid conditions when referred to a nephrologist. Not only is co- morbidity
a powerful predictor of early and late mortality in CKD patients, the severity of the co-
morbid condition will directly impact on the patients health-related quality of life
(HRQOL).9

An overall mortality rate in all patients receiving dialysis in Australia during 2010 was
13.42 per 100 patient years. Significantly higher mortality occurred in the elderly
population, patients with Type 2 diabetes, and patients with established heart disease
at the initiation of RRT. Renal service providers and nephrologists are recognising that
dialysing those with increasing dependency and multiple comorbidities does not
improve their survival and may adversely affect their quality of life and prolong their
suffering.6 Also, survival advantage of dialysis in the very elderly is of no benefit when
there is a high co-morbidity score, poor functional ability and high social dependency.

3. Renal conservative management non-dialysis
approach

Fassett et al10 recommend that discussions about a conservative management
supported by palliative care should be offered to those with multiple co-morbidities.
They believe that patients and their families may struggle to choose not to commence
dialysis treatment or elect to withdraw from it in the absence of an integrated palliative
care service. Hence, information about palliative care options should be included in pre-
dialysis education.

Conservative management entails appropriate and careful management of specific
advanced CKD symptoms of anaemia, metabolic bone disease, blood pressure
management, blood glucose control, electrolyte abnormality and symptoms of
uraemia.11 Conservative management should also incorporate community and palliative
support services to maximise quality of life until the terminal phase of life is reached. At
this point specialised supportive care should be provided with particular attention
directed to bereavement care for the family following the patient’s death.

A conservative approach to the management of CKD may be more appropriate for
some patients with advanced CKD Stage 4 & 5, who have opted not to have RRT.
Many renal units across the world are offering conservative management as a
recognized treatment option.12 13 The ratio between ESKD patients that opted for RRT
and those who did not was 1:1.1 Patients who were treated conservatively were more
likely to be in the older age group (Figure 4). As these patients experience deterioration
in their general health and increased frailty, the management focus should be shifted
towards advanced care planning and planning for end of life care. Establishing a
specialist renal-palliative care clinic within the renal unit would serve this need.

11

Figure 3: Number of renal (kidney) replacement therapy and non-renal (kidney)
replacement therapy cases by age group at ESKD onset 2003-2007

Non-KRT – Non kidney replacement therapy; KRT – kidney replacement therapy

3.2. Poor Quality of life and high symptom burden

The number and severity of uraemic symptoms such as fatigue, pruritus, dry mouth and
thirst, pain, nausea and vomiting, anorexia, shortness of breath, insomnia, cramps,
restless legs, insomnia and depression have been compared to those of ESKD patients
with cancer patients.11 These symptoms are often difficult to control effectively. Total
symptom burden is high with limitations of the use of certain pharmaceutical agents
normally used to control symptoms due to renal impairment and reduced renal
excretion. Pain severity in stage 5 CKD patients is often poorly recognized and treated
ineffectively.14

3.1 Comparative study of dialysis versus non dialysis treatment

A survey of 105 patients in 8 Renal Clinics in Australia showed that patients
approaching end-stage kidney disease are willing to trade considerable life expectancy
to reduce the burden and restrictions imposed by dialysis.15 Patients were willing to
forgo 7 months of life expectancy to reduce the number of required visits to hospital and
15 months of life expectancy to increase their ability to travel. Increased life expectancy,
flexibility in the dialysis timings and subsidised transport had positive influence towards
choosing dialysis whilst the number of hospital visits and restrictions on their ability to
travel influenced the decision to opt for conservative management.

12

The survival advantage of dialysis is substantially reduced by comorbidity. Murtagh and
her colleagues 16 conducted a comparative study on conservative treatment versus
dialysis treatments in Stage 5 CKD patients over 75 years of age, who received
specialist nephrological care early and followed a planned management pathway. At the
end of 2 years, elderly patients who received dialysis had median survival benefit of
only 48 days. In patients with ischaemic heart disease, there is no evidence that a
decision to follow a dialysis pathway results in an improvement in survival. Comorbidity
should be a major consideration when advising elderly patients for or against dialysis.10

An American study in nursing home patients on dialysis showed that only 13% of these
patients maintained their pre-dialysis functional state after commencement of dialysis,
with 39% having reduced functional status, while 58% died in the first year.17 Predictors
of death in the elderly dialysis population were poor nutritional state, late referral,
multiple-morbidities and functional dependency. Withdrawal of dialysis represented
35% of deaths.

4. Patient decision making

4.1. Ethical principles of dialysis decision making

The application of the ethical principles of respect for patient autonomy, beneficence,
not doing harm, justice and professional integrity are paramount.18 The process of
shared decision-making about starting, withholding, continuing, and stopping dialysis
with patients and families must adhere to these ethical principles. However, appropriate
limits to shared decision-making must be acknowledged when medical indications
predict that the burdens of dialysis substantially outweigh the benefits.

4.2. End of life preferences

The United Kingdom (UK) developed a Gold Standard Framework (GSF)19 to deliver a
‘gold standard of care’ for all people nearing the end of life. “It is about living well until
you die”. The key message is that end of life care is important and at one time or
another all people will be affected in relation to decision making regarding the health of
a loved one, family member or in regards to one’s own health status. In Australia, “The
guidance document - Health System Reform and Care at the End of Life” 20 represents
a shared vision for the development of high-quality palliative and end of life care in
Australia.21

Current end-of-life clinical practices do not meet the needs of patients with advanced
CKD.

A survey of Canadian patients on end of life preferences and needs22 found that around
80-85 % patients wanted to be informed of treatment options, including withdrawal from
dialysis. 35% would like the nephrologist to make the decision on their behalf, if
incapacitated. Although most patients reported being comfortable discussing end of life
issues, over 90% reported that the nephrologist had not discussed prognosis with them.
Participants also had poor self reported knowledge of palliative care options and of their
illness trajectory. A total of 61% of patients regretted their decision to start dialysis.
Many reported the decision of dialysis was reflective of medical and family members’
wishes. Most patients wanted end of life care to treat pain and suffering rather than
treatment to extend life. 50% relied on the nephrology team (doctors and nurses) for
extensive end of life care needs such as pain and symptom management, advance
care planning, and psychosocial and spiritual support. Only 38% had completed an
Advance Health Directive.

13

4.3. Advance care planning

Any supportive model of care needs to attend to end of life discussion and advance
care planning. Advance care planning allows competent patients to record their wishes
for treatment that they would or would not want, if at some future time, they are no
longer competent to make such decisions.23 Advance Care Planning includes decisions
in relation to Advance Health Directive (AHD), Enduring Power of Guardianship (EPG),
Not for Resuscitation (NFR) orders, organ donation and allows individuals to make
decisions regarding medical and surgical treatments that they would or would not want
to receive. Patients may wish to nominate a substitute decision maker, by completing
an Enduring Power of Guardianship, giving authority to another person to make
personal, life style and treatment decisions on their behalf, if they are unable to do so in
the future.

Goals for advance care planning in ESKD are to:22

 Enhance patient and family understanding about illness and end of life issues
including prognosis and likely outcome of alternative plans of care.

 Define the patients’ key priorities in end of life care and develop a care plan that
addresses these issues.

 Enhance patient autonomy by shaping future clinical care to fit the patients’
preferences and values.

 Improve the process of healthcare decision making generally, including patient and
family satisfaction.

 Provide an opportunity to nominate a substitute decision maker.

 Promote shared understanding of relevant values and preferences amongst the
patient, substitute decision maker and healthcare providers.

 Help patients find hope and meaning in life and help them achieve a sense of
spiritual peace.

 Explore ways to ease emotional and financial burdens borne by patients and
families.

 Strengthen relationships with loved ones.

4.4. Cultural awareness

Planned services need to be aware of utilising culturally sensitive care to the various
minority groups within multi-cultural Australia. Appropriate use of relevant information
and recognition of barriers within each ethnic group is crucial to the implementation of a
renal palliative care service in these specific populations. The Kimberley Aboriginal
Medical Council and the Northern Territory Department of Health have developed
excellent resources for Aboriginal renal patients.

14

5. Palliative care approach
The World Health Organisation (WHO) defines palliative care as “an approach that
improves the quality of life of patients and their families facing the problem associated
with life-threatening illness, through the prevention and relief of suffering by means of
early identification and impeccable assessment and treatment of pain and other
problems, physical, psychosocial and spiritual.”
http://www.who.int/cancer/palliative/definition/en/

Palliative care:

 Provides relief from pain and other distressing symptoms.

 Affirms life and regards dying as a normal process.

 Intends neither to hasten nor to postpone death.

 Integrates the psychological and spiritual aspects of patient care.

 Offers a support system to help patients live as actively as possible until death.

 Offers a support system to help the family cope during the patient’s illness and in
their own bereavement.

 Uses a team approach to address the needs of patients and their families, including
bereavement counselling, if indicated.

 Enhances the quality of life, and may also positively influence the course of illness.

 Introduced early in the course of illness, in conjunction with other therapies that are
intended to prolong life, such as chemotherapy or radiation therapy, and includes
those investigations needed to better understand and manage distressing clinical
complications.

Palliative care is sometimes referred to as ‘supportive care’ and the goal is to achieve
the best possible quality of life by controlling symptoms, relieving pain and restoring
functional capacity whilst respecting the patients personal, cultural and spiritual beliefs
and practices.24

The traditional belief that palliative care is associated with only end of life care remains
very firm in the general community. Providing palliative care to patients with advanced
CKD begins at the time of diagnosis and continues throughout the patient’s life.
Palliative care assumes increasing importance with time and is integral to “good deaths”
as the disease progresses.25

http://www.who.int/cancer/palliative/definition/en/

15

6. Integration of palliative care into end stage kidney
disease

The need to extend the philosophy of palliative care services beyond cancer care to
encompass care for all people with a life limiting illness is now internationally
recognised.11 Every person regardless of age or diagnosis has a fundamental right to
care that is underpinned by a palliative approach.3 The National Palliative Care Strategy
2010 supports this philosophy26 and is consistent with the Declaration of Montreal that
access to pain management is a fundamental human right.
http://www.ncbi.nlm.nih.gov/pubmed/21426215

As patients develop progressive CKD to stages 4 and 5, both physical and
psychological life limiting symptoms increase. A shared care approach with renal and
palliative multidisciplinary teams working together to provide a holistic approach to meet
the needs of these CKD patients and their families is imperative.27 With increasing
awareness of the need for a systemic renal-palliative care framework, international
guidelines have been developed and utilised to improve and implement high quality end
of life care for CKD patients and their families.9, 13 The integration of palliative care with
other chronic diseases is now well advanced in most countries. In Australia renal
palliative shared care services are commencing in some centres in New South Wales,28
Tasmania and Northern Territory.

In order to improve the quality of life in people with advanced CKD, renal teams need
to:

 identify patients who may have 6 months or less to live

 communicate prognosis, discuss conservative management with the patient,
family/carers and relevant health care providers and ensure appropriate supportive
care is in place

 recognise the symptom burden in patients with advanced CKD 29and provide
appropriate symptom management, support and care

Assessment tools to identify patients and symptom burden are described in Section 9.

16

7. Proposed renal palliative care model
The proposed model is depicted in figure 5 below.

Figure 4: Shared care model of renal palliative care service

END
OF
LIFE
CARE

HOME

HOSPITAL

RESIDENTIAL
AGED CARE

HOSPICE

NEPHROLOGY
INPUT

PALLIATIVE
CARE INPUT

Initial Declining eGFR, worsening symptoms or QOL

(eGFR – estimated glomerular filtration rate)

The renal palliative care clinics will be established initially at tertiary hospitals in tandem
with the standard nephrology care. The care priorities will be determined by the patient
and family needs. The shared service is patient-centred and is based on the following
model:

 Case managed and led by a senior renal nurse in partnership with renal services,
palliative care services, which include community-based support organisations such
as Silver Chain, multi and inter disciplinary team, GP and relevant medical
specialists.

 Patients can be referred to the service by a renal nurse, GP, a nephrologist and
allied health professionals.

 The service is a contact point for the GP, patient and family to facilitate effective
communication between the service, GP, community based support services and
relevant specialists.

 The senior renal nurse acts as the communication channel for the essential
members of the team.

17

7.1. Essential members of the service

 nephrology team (consultant and registrar)

 palliative care team (consultant, registrar or specialist nurse)

 General Practitioner

 CKD nurse (case manager)

 social worker

 dietitian

 Aboriginal liaison officer

 occupational therapist

7.2. Renal palliative care referral pathway

The recommended referral pathway is shown in figure 6:

 Early involvement of patients and care givers is essential at the initial visit to
introduce concept of palliative care and provide information regarding the services
that are available.

 Subsequent follow-up of patients depends on patient’s needs as depicted in the
pathway.

7.3. Target group

Patients who are considered suitable for palliative care include the following:

 patients with advanced CKD who have opted for conservative management.

 patients with advanced CKD who are considering withdrawal from RRT.

 patients using dialysis who have exhausted all options for on-going dialysis
access for example peritoneal dialysis (PD) catheter or arterio-venous fistula
methods.

 patients with declining transplant graft function, who have opted not to return to
dialysis therapy.

 patients with advanced CKD who have other life-limiting comorbidities resulting
in physical and functional decline for example malignancy, end stage cardiac/
respiratory disease, Alzheimer’s disease.

 dialysis patients who are at high risk of mortality and morbidity, that is those with
multiple comorbidities, general frailty (based on Fried frailty criteria),30 cognitive
dysfunction, high level residential care, and poor quality of life (QoL).

18

Figure 5: Recommended referral pathway

Renal Conservative Care

EARLY CKD

ADVANCED CKD

FAILING GRAFT

TRANSPLANT DIALYSIS NO DIALYSIS

EDUCATION

EARLY INVOLVEMENT WITH
PATIENT AND CAREGIVERS

NEPHROLOGY TEAM

PALLIATIVE CARE TEAM

CKD NURSE

GENERAL PRACTITIONER

SOCIAL WORKER

DIETITIAN

ABORIGINAL LIAISON
OFFICER

OCCUPATIONAL THERAPIST

HIGH RISK PATIENTS:

GENERAL FRAILTY

FAILING DIALYSIS ACCESS

COGNITIVE DYSFUNCTION

SIGNIFICANT COMORBIDITIES

POOR PERFORMANCE OR
QUALITY OF LIFE

HIGH LEVEL RESIDENTIAL CARE

ADVANCED MALIGNANCY

SYMPTOMS

Nephrology

 Palliative Care

19

8. Patient centred approach
The education of relevant health care providers regarding the importance of an
integrated multidisciplinary renal palliative care approach in the overall care of
patients with ESKD is essential.

As depicted in figure 7, the patient is the focus of care, based on the following
principles:

 Encourage patient and family to be actively involved in the decision making
process.

 Develop good and open 2 way communication with patient, caregivers and GPs
regarding prognosis, expectations and other issues which may arise.

 Recognise and manage debilitating symptoms to improve patient’s functionality
and quality of life.

 Manage the patient’s symptoms based on highest level of clinical evidence.

 Facilitate timely withdrawal from dialysis when indication arises.

 Introduce advance health care directives.

 Introduce early palliative care support and services that are available.

 Facilitate smooth transition to end of life care by early decision making and
referral to community palliative care or hospice services to avoid unnecessary
hospital admissions.

 Create referral pathway for access to local palliative care services for remote
patients.

Figure 6: Patient-centred approach

20

9. Assessment tools
Regular ongoing assessments in palliative care clinical practice have the potential
to:31

 enable consistent monitoring of disease status and prognosis

 evaluate the effectiveness of interventions

 assess symptoms accurately to ensure appropriate clinical management

 ensure better quality discussions around the concerns and priorities as described
by the patient

 enable quality improvement process across sites

Listed below are some of the tools available. It will be at the discretion of the units to
choose the most appropriate tool for their patients’ need.

9.1 Symptom assessment

The Palliative care Outcome Scale (POS) is a tool to measure patients' physical
symptoms, psychological, emotional and spiritual needs, and provision of information
and support at the end of life.

POS is a validated instrument that can be used in clinical care, audit, research and
training.32 This tool has been validated for use in renal disease by Murphy et al 33and
is currently used by St George renal palliative care service in New South Wales
(NSW).

9.2 Quality of life assessment

9.2.1. 36-Item Short Form Health Survey
As part of the Medical Outcomes Study (MOS), a multi-year, multi-site study to
explain variations in patient outcomes, RAND Health Corporation developed the 36-
Item Short Form Health Survey (SF-36). SF-36 is a set of generic, coherent, and
easily administered quality-of-life measures. These measures rely upon patient self-
reporting and are now widely utilised by managed care organizations.

All of the surveys from RAND Health are public documents, available without charge
for non-commercial purposes.34

9.2.2. The Kidney Disease Quality of Life 36 questionnaire

The KDQOL-36 (Kidney Disease Quality of Life) questionnaire is the recommended
annual assessment tool for patients with ESKD in the United States. This
questionnaire combines components from the original SF-36 (physical and mental
components) with essential aspects relevant to patients with ESKD such as
symptoms, illness burden, social interaction and patient satisfaction. The
questionnaire is simple and completed by the patient and has an online scoring
system. This tool is available for purchase online via www.KDOL-COMPLETE.org.

21

9.3 Palliative care outcomes collaboration (PCOC)

Specialist palliative care services are now recognized as an integral component of
contemporary healthcare. Systems for monitoring and ensuring the quality of such
services are considered essential. The Palliative Care Outcomes Collaboration
(PCOC) commenced in 2005 in Australia as an ongoing national quality improvement
initiative for palliative care. The initiative is based on a model that emphasizes
outcomes measurement as a routine part of clinical practice, a comprehensive
description of which has been reported elsewhere.31

The use of standardized approaches to clinical assessments, and a common
language associated with these agreed assessment approaches, enhances
communication between health professionals and is also a mechanism for reliable
communication with patients.31

The five clinical tools that constitute the assessments within the current PCOC
dataset reflect the core domains of physical, social, emotional, and well-being that
palliative care encompasses.35

These assessments include:

Phase definition : Used as a prognostic indicator to identify & manage care

RUG-ADL definition : The physical stage of independence vs dependence in relation
to the presence of a disease process

Problem Severity Score definition : scoring individual symptoms & management

Karnofsky definition : Individual performance ability

Symptom Assessment Scale definition : domains of care score for pain, other
symptoms, psychological and spiritual and family/carer

http://ahsri.uow.edu.au/content/groups/public/@web/@chsd/@pcoc/documents/doc/uow109605.pdf
http://ahsri.uow.edu.au/content/groups/public/@web/@chsd/@pcoc/documents/doc/uow090418.pdf
http://ahsri.uow.edu.au/content/groups/public/@web/@chsd/@pcoc/documents/doc/uow090419.pdf
http://ahsri.uow.edu.au/content/groups/public/@web/@chsd/@pcoc/documents/doc/uow090420.pdf
http://ahsri.uow.edu.au/content/groups/public/@web/@chsd/@pcoc/documents/doc/uow090420.pdf
http://ahsri.uow.edu.au/content/groups/public/@web/@chsd/@pcoc/documents/doc/uow090421.pdf

22

10. Key Performance Indicators on treatment and
outcomes to monitor patient care

Key Performance Indicators
(KPIs)

Scope Measure Target

1. Participation in program:

1. Percentage of patients that
have a symptom scoring tool
completed once every 6 months

2. Percentage of conservative
managed care patients who
attend a palliative care clinic per
year

Data required: entry into a
database recording
completion of symptom
scoring tool and the score
achieved

Data entry of clinic
attendance

Numerator:
scoring tool
completed

Denominator:
Number of
patient on
dialysis

Numerator:
Number of clinic
visits

Denominator:

Number of
conservatively
managed
patient

100%

60%

2. Effectiveness of program:

Proportion of patients who have
completed an advance health
directive (AHD)

2. Proportion of patients who
have an end of life pathway
determined >1 month prior to
death

Data entry on handout &
completion dates

Entry into database when
pathway was discussed
and finalised when death
occurred

Numerator:

AHD completed

Denominator:

AHD handed
out to patients

Numerator:

Deaths with a
pathway

Denominator:

Number of
deaths

60%

60%

23

11. Terminal care - Liverpool Care Pathway
The Liverpool Care Pathway for the dying patient (LCP) was developed by the Marie Curie
Palliative Care Institute, Liverpool UK, to improve care of the dying in the last days and
hours of life for patients, their families and friends. http://www.mcpcil.org.uk/

The LCP is recognised internationally, provides a quality improvement framework to
support best practice in care of the dying patient, irrespective of diagnosis or the setting of
care. In 2008 the WA Cancer and Palliative Care Network selected and adapted the LCP
(the WA lcp) for use across West Australia.
http://www.healthnetworks.health.wa.gov.au/cancer/docs/WA_lcp_Information_sheet_AHP
s.pdf

The WA lcp prompts the health care team to implement goals of care to ensure optimum
patient care and family support in the last hours or days of life, when the patient’s death is
expected. Key pathway areas include initial and ongoing assessment and care after death.

The goals of care support symptom control, comfort measures, pre-emptive prescribing
and review of care, including psychological and spiritual care and care of the family before
and after the death of the patient. Care is agreed upon by the multidisciplinary team,
patient and family and is planned to meet the unique needs of the patient.

The WA lcp provides organisations with a sustainable quality framework for reflective
practice and continuous quality improvement in the care of the dying through the use of
clinical audit. The WA lcp is supported by the WA Palliative Care Resource Kit, containing
a suite of evidence based resources developed by a WA Palliative Care Network expert
working group. This includes evidence based protocols for dyspnoea, nausea and
vomiting, pain, respiratory tract secretions and terminal restlessness/agitation.

The WA lcp continues to be rolled out the in metropolitan, rural and regional health
services. The outcomes of formal evaluation have demonstrated improvements in
symptom management, documentation, communication and caregiver satisfaction.

12. Education and training requirements
Currently there is variable but generally little exposure to palliative care in medical,
nursing nephrology course and advanced renal training. This lack of training ranges
from the skills required to initiate and facilitate appropriate discussions and administer
the highest quality ongoing symptom management through to end of life care.

As previously stated in section 13, the project officer will develop and facilitate early
delivery of a comprehensive education program that delivers education at varied levels,
depending on the role of the individual health professional. Close linkage with palliative
care services will support this aspect of the roll-out.

http://www.mcpcil.org.uk/
http://www.healthnetworks.health.wa.gov.au/cancer/docs/WA_lcp_Information_sheet_AHPs.pdf
http://www.healthnetworks.health.wa.gov.au/cancer/docs/WA_lcp_Information_sheet_AHPs.pdf

24

12.1 Education needs of practitioners at the different levels:

Level 1 - Expert Level 2 - Experienced
Practitioner

Level 3 - Support
Practitioner

 Palliative care nurses
and physicians

 Level 3 Renal Unit
leaders, expert
specialist nurses, nurse
educators and nurse
practitioners

 Nephrologists and
registrars:

This group would have
expert skills to identify the
need for communication
and the management of
those requiring palliative
care services.

 Level 2 dialysis and
renal ward nurses

This group would require
training sessions in the
application of all of the
palliative care tools and the
palliative care pathway.

For those with a special
interest in palliative care
more advance training
could be offered.

 Level 1 renal nurses

 Aboriginal Health
Workers:

 Allied Health

Social workers and key
Aboriginal health care
workers may require
education at a higher level.

Nurses, allied health and all
Aboriginal care workers
should be aware of the
program and be able to
adapt their patient care
depending where the
patient is on the palliative
care pathway.

12.2 Curriculum

A suggested general curriculum would include but is not exclusive to the following:

 communication skills related to discussing end of life planning and discussing of un-
managed symptoms

 when to withdraw dialysis

 clinical symptom management

 understanding and the application of renal palliative care tools

 bereavement process and support skills

 special needs of local cultural groups

12.3 Education tools:

 the W.A. Palliative Care Model of Care

 patient symptom assessment tool(s)

 initiating palliative care discussions information guide

 Advance Health Directives (optional tool within main pathway)

 Liverpool Care Pathway (last few days and hours of life)

 awareness of WA palliative care resource kit – includes flip chart on symptom
management that can be adapted for renal if required

12.4 Education delivery:

The following options maximise the use of existing education programs:

 Integrate the renal palliative care pathway into the current physician training courses
for Nephrology Registrars (Nephrology advanced training curriculum).

 Utilise an exchange program between the Palliative Care and Renal Registrar’s
advanced training.

25

 Obtain nursing palliative care competency through secondments to “Centres of
Excellence” and advance training through completion of palliative care diplomas.
The development of specialised renal palliative care diplomas for nurses and
physicians should be a future goal (consider the NSW St George hospital model).

 Introduce palliative care as an elective unit in the Nephrology course.

 Attend the Journal club; held monthly amongst palliative care medical specialists
and senior palliative care nurses.

 Attend the existing palliative care study days made available through tertiary
teaching hospitals and the Cancer Council WA.

 Participate in the current Liverpool Care Pathway (LCP) training sessions. The LCP
is being rolled out as a fully funded 18 month training program at Fremantle Hospital
from Nov 2011 and at SCGH -commencing in 2012.

 Participate in an Advance Care Planning program.

 Develop a website or webpage on an existing site with details of available courses.
For example, the Nephrology Educator’s Network (NEN) has promoted a
standardised, and evidence based approach to nephrology education that aims to
avoid the duplication of resources while also encouraging knowledge sharing
between organisations. These inter-organisational partnerships support nurses
caring for people with kidney disease throughout Australasia including those in
remote communities. http://www.nen.org.au

 Utilise the Program of Experience in the Palliative Approach (PEPA). PEPA aims to:

o improve the quality, availability and access to palliative care for people
who are dying, and their families by improving the skills and expertise of
health practitioners

o enhance collaboration between service providers

 PEPA offers:

o supervised clinical placements in specialist palliative care services in the
community and inpatient settings

o integration of learning into practice
o post-placement support
o tailored workshops

 Dedicate time within the Rural Palliative Care Specialist Group (representing the
seven WACHS areas) bimonthly meetings for linking with renal nurses and renal
training. This would be in collaboration with the WA Palliative Care Network.

 Promote the development of Kidney Health Australia’s KCAT training modules to
include some of the Renal Palliative Care Model of Care, specifically for WA.

 Use self directed packages. Queensland has developed extensive self directed
packages for residential care and another for nurses and care workers. These
include DVDs:

1. A palliative approach in residential care – self directed learning packages.

2. Journey in palliative care for children and teenagers.

These may be used as they are or adaptation options can be explored

26

12.5 Ongoing education

 refresher study sessions

 journal clubs

 regular forums for discussion and symposia would be part of the overall renal
palliative care service in order to promote discussion and feedback. The program
would aim to foster strong relationships with clinical leaders through regular
interaction and training (St George Hospital NSW Renal Palliative Care program).

http://stgrenal.med.unsw.edu.au/StGRenalWeb.nsf/page/Palliative%20Care%20Section

13. Extension of services into rural and remote Western
Australia

The Rural Palliative Care Model in Western Australia 36 provides a framework for
improving access to specialist palliative care across rural and remote regions and
supplements the Palliative Care Model of Care.3 The key elements and principles of the
Palliative Care Model of Care remain the foundations for the rural model:

 Provides services for patients with life limiting illness, regardless of diagnoses.

 Addresses the palliative care needs of patients and their families during the illness
trajectory.

 Delivers care in any setting – hospital, palliative care unit, residential care or home.

 Identifies partnerships between specialist palliative care services and primary care
providers.

All seven WA Country Health Services (WACHS) regions have established Regional
Palliative Care Services with a Palliative Care Nurse Manager/Coordinator leading a
core speciality team inclusive of a social worker, clinical nurses, an administration
assistant and (or with access to) an Aboriginal health worker. The teams provide
coordination, clinical leadership and consultancy in palliative care and link with
specialist palliative care physicians who provide visits and/or support (Appendix 1).

Links with renal teams are already established in some areas, for example the
Kimberley where joint renal and palliative care case conferencing meetings are held
regularly. The Renal Palliative Care Pathway provides an opportunity to formalise the
integration of palliative care into ESKD throughout the regions by enabling a
collaborative approach to care.

The Regional Palliative Care Services will be the point of contact for renal patient
referrals to provide support and advice with end of life decision making, symptom
management, specialist palliative care physician consultation, end of life care, and the
provision of culturally appropriate palliative care. This may initially be done on a case by
case basis with a view to establishing joint renal and palliative care clinics and or case
conferencing meetings face to face or via teleconferencing facilities in the future.
A Referral Pathway to guide access to rural palliative care services is currently under
development.

13.1 Pilot study

It is recommended that a pilot study be undertaken in one of the regional areas to
demonstrate that the Renal Palliative Care Pathway can be used to improve quality of
life and provide cost effective management for ESKD patients in rural and remote WA.

27

14. References
1. Australian Institute of Health and Welfare. Projections of the incidence of treated

end-stage kidney disease in Australia 2010-2020. Cat no150. Canberra: AIHW;
2011.

2. Health Networks Branch. Renal stakeholders forum outcomes In: Renal Health
Network stakeholders forum 12 May 2011: Department of Health of Western
Australia
//www.healthnetworks.health.wa.gov.au/docs/Renal_Stakeholders_Form.pdf.

3. Department of Health Western Australia. Palliative care model of care. Perth,
Western Australia: Western Australia Cancer & Palliative Care Network; 2008.

4. Australia and New Zealand Dialysis and Transplant (ANZDATA) Registry.
ANZDATA Registry Report 2011 - Stock and Flow. Adelaide, South Australia:
Australia and New Zealand Dialysis and Transplant Registry; 2011.

5. MacDonald S, Excell L, Dent H. Chapter 2. New patients commencing treatment
in 2008. Adelaide: ANZDATA Registry Report; 2009.

6. Brown M, Masterson R. Renal palliative care in Australia: Time to engage.
Nephrology 2011;16:2-3.

7. Registry. AaNZDaT. Appendix 11 - Number of new patients by age group.
Adelaide, South Australia: Austrlalia and New Zealand Dialysis and Transplant
Registry; 2011.

8. Robinson B, Port F. Caring for dialysis patients: International insights from the
dialysis outcomes and practice patterns study (DOPPS). Identifying best
practices and outcomes in the DOPPs. Seminars in dialysis 2010;23(1):4-6.

9. Brown E, Chambers E, Eggeling C. End of life care in nephrology. United
Kingdom: Oxford University Press; 2007.

10. Fassett R, Robertson I, Mace R, Youl L, Challenor S, Bull R. Palliative care in
end stage renal disease. Nephrology 2011;16:4-12.

11. Davison S. Integrating palliative care for patients with advanced kidney disease:
recent advances, remaining challenges. Journal of palliative care Spring,
2011;27(1):53-61.

12. Burns A, Davenport A. Maximum conservative management for patients with
chronic kidney disease stage 5. Hemodialysis international International
Symposium on Home Hemodialysis 2010;14 Suppl 1:S32-7.

13. Farrington K, Warwick G. Planning, Initiating and Withdrawal of Renal
Replacement Therapy. In: Clinical Practice Guidelines: The Renal Association;
September 2009.
http://www.renal.org/clinical/guidelinessection/RenalReplacementTherapy.aspx#
downloads.

14. Noble H. Supportive and palliative care for the patient with end-stage renal
disease. British Journal of Nursing 2008;17(8):498-504.

15. Morton R. Factors influencing patient choice of dialysis versus conservative care
to treat end-stage kidney disease. Canadian Medical Association Journal
February 6, 2012;184(5).

http://www.healthnetworks.health.wa.gov.au/docs/Renal_Stakeholders_Form.pdf
http://www.renal.org/clinical/guidelinessection/RenalReplacementTherapy.aspx#downloads
http://www.renal.org/clinical/guidelinessection/RenalReplacementTherapy.aspx#downloads

28

16. Murtagh F, Marsh J, Donohoe P, Ekbal N, Sheerin N, Harris F. Dialysis or not? A
comparative survival of patients over 75 years with chronic kidney disease stage
5. Nephrology Dialysis Transplantation (NDT) 2007;22:1955-62.

17. Kurella Tamura M, Covinsky K, Chertow G, Yaffe K, Landefeld C, McCulloch C.
Functional status of elderly adults before and after initiation of dialysis. New
England Journal of Medicine 2009;361:1539-47.

18. Moss A. Ethical principles and processes guiding dialysis decision-making.
Clinical Journal of the American Society of Nephrology 2011;6(9):2313-7.

19. Gomm S, Farrington K. End of life care in advanced kidney disease: A
framework for implementation. National Health Service UK. June 2009.
http://www.endoflifecareforadults.nhs.uk/publications/eolcadvancedkidneydiseas
e.

20. Aleksandric V, Hanson S. Health System Reform and Care at the End of Life: a
guidance document. Palliative Care Australia. 2009.
http://www.palliativecare.org.au/Portals/46/Policy/Health%20system%20reform%
20-%20guidance%20document%20-%20web%20version.pdf.

21. Palliative Care Australia. Health System Reform and care at the end of Life: a
Guidance Document 2010. In.
http://www.palliativecare.org.au/Portals/46/Policy/Health%20system%20reform%
20-%20guidance%20document%20-%20web%20version.pdf.

22. Davison S. End of life care preferences and needs: Perceptions of patients with
chronic kidney disease. Clinical Journal American Society of Nephrology
2010;5:195-204.

23. Cartwright C, Parker M. Advance care planning and end of life decision making.
Australian Family Physician October 2004;35(10):815-9.

24. Task Force on palliative care. Percepts of palliative care. Chicago: Stewart
Communications Ltd; 1997.

25. Germaine M, Cohen L. Supportive care for patients with renal disease: time for
action. Amercan Journal of Kidney Disease 2001;38(4):884.

26. Commonwealth of Australia. National Palliative Care Strategy. Supporting
Australians to live well at the end of life.; 2010.

27. Shepherd K, Watson S, Murphy E. Palliative care in the management of chronic
kidney disease. Journal of renal nursing September 2009;1:132-6.

28. Josland E, Tranter S, Brennan F, Brown M. The Evolving integration of Palliative
Care into End Stage Renal Failure Management. In. Presentation: St George
Hospital Sydney, Australia.
http://stgrenal.med.unsw.edu.au/StGRenalWeb.nsf/page/Palliative%20Care%20
Section:
http://www.palliativecare.org.au/Portals/46/Together%20conference/D3%20Fran
k%20Brennan.pdf.

29. Germain M. Renal supportive care:why now? Progress in palliative care
2009;7(4):163-4.

30. Johansen K, Chertow G, Jin C, Kutner N. Significance of frailty among dialysis
patients. J Am Soc Nephrol 2007;18:2960-7.

31. Rawlings D. Using palliative care assessment tools to influence and enhance
clinical practice. Home Healthcare Nurse March 2011;29(3):139-45.

http://www.endoflifecareforadults.nhs.uk/publications/eolcadvancedkidneydisease
http://www.endoflifecareforadults.nhs.uk/publications/eolcadvancedkidneydisease
http://www.palliativecare.org.au/Portals/46/Policy/Health%20system%20reform%20-%20guidance%20document%20-%20web%20version.pdf
http://www.palliativecare.org.au/Portals/46/Policy/Health%20system%20reform%20-%20guidance%20document%20-%20web%20version.pdf
http://www.palliativecare.org.au/Portals/46/Policy/Health%20system%20reform%20-%20guidance%20document%20-%20web%20version.pdf
http://www.palliativecare.org.au/Portals/46/Policy/Health%20system%20reform%20-%20guidance%20document%20-%20web%20version.pdf
http://stgrenal.med.unsw.edu.au/StGRenalWeb.nsf/page/Palliative%20Care%20Section:
http://stgrenal.med.unsw.edu.au/StGRenalWeb.nsf/page/Palliative%20Care%20Section:
http://www.palliativecare.org.au/Portals/46/Together%20conference/D3%20Frank%20Brennan.pdf
http://www.palliativecare.org.au/Portals/46/Together%20conference/D3%20Frank%20Brennan.pdf

29

32. The Palliative Care Outcome Scale (POS). In: Available from www.pos-pal.org.

33. Murphy E, Murtagh F, Carey I, Sheerin N. Understanding symptoms in patients
with advanced chronic kidney disease managed without dialysis: use of short
patient-completed assessment tool. Nephron Clinical Practice 2009;111:c74-c80.

34. RAND Health Corporation SF-36 Quality of Life Assessment Tool In:
http:/www.rand.org/health/surveys_tools/mos/mos_core_36item.html.

35. Rawlings D, Hatton I, McDonald K. Implementation of the Adelaide Hills palliative
care project. International Journal of Palliative Nursing 2006;12(10):478.

36. Department of Health Western Australia. Rural palliative care model of care in
Western Australia. Perth: Department of Health Western Australia; 2008.

http://www.pos-pal.org/
http://www.rand.org/health/surveys_tools/mos/mos_core_36item.html

30

15. Appendices

Appendix 1: Regional Palliative Care Framework

REGIONAL PALLIATIVE CARE NETWORK/INTEREST GROUP

Multidisciplinary representation from across the region

REGIONAL PALLIATIVE CARE GOVERNANCE

STEERING COMMITTEE

REGIONAL DIRECTOR

REGIONAL PALLIATIVE CARE

COORDINATION

LOCAL CARE COORDINATION

Medical Director/Nurse Director

Source: Rural Palliative Care Model in Western Australia.36

31

Health Networks Branch
Department of Health WA
2C, 189 Royal Street
East Perth WA 6004

