

Core Curriculum

for Palliative and Hospice Social Work

Jennifer J. Halpern, Editor

First Edition | February 2020

Contributors

Susan Blacker, MSW, RSW, Senior Director, Cancer and Palliative Program Planning and Performance at Sinai Health System in Toronto, Ontario. (Professionalism)

****Cathy Berkman**, MSW, PhD, Associate Professor, Director Palliative Care Fellowship, Fordham University. (Editor and Reviewer)

****John Cagle**, MSW, PhD, Associate Professor, University of Maryland School of Social Work. (Symptom management, hospice, caregivers)

Carolyn Genereux, LCSW, Director of the Montefiore Palliative Care Social Work Fellowship, Montefiore Medical Center in the Bronx, NY (Assessment/Intervention)

Jeanne Kerwin, PhD, HEC-C, faculty member in the Graduate Program for Medical Humanities and Bioethics at Drew University and Faculty Scholar in the Palliative Care Education & Practice program from Harvard Medical School. (Ethics)

Arden O'Donnell, MPH, MSW, LICSW, founder of the Coalition for Courage, and lecturer at Smith College School for Social Work and the Harvard University-based Palliative Care Education Practice (PCEP) Program. (Professionalism)

****Stacy Remke**, ACHP-SW, Teaching Specialist, University of Minnesota School of Social Work. (Professionalism; Reviewer)

Abigail Rolbiecki, MSW, MPH, PhD, Assistant Professor of Family and Community Medicine at the School of Medicine, University of Missouri. (Bereavement)

Kathryn M. Smolinski, MSW, JD, FAOSW, is an Assistant Clinical Professor at Wayne State Law School where she directs Legal Advocacy for People with Cancer. (Ethics)

****Deborah P. Waldrop**, MSW, PhD, is Professor at University at Buffalo School of Social Work. Co-chair of the National Quality Forum's standing committee on Geriatric and Palliative Care. Recipient of the SWHPN award for Excellence in Research. (Bereavement)

Wendy Walters, LICSW, HEC-C, Clinical ethics consultant for University of Alabama hospital. Recipient of Association of Oncology Social Work's 2018 Leadership in Oncology Social Work Award. (Ethics)

Christine Wilkins, LCSW, PhD, is the Advance Care Planning Program Manager and clinical assistant professor, department of medicine at NYU Langone Health (NYULH). She is the inaugural social work representative on the National POLST Program Board, and led the implementation of the New York State electronic Medical Orders for Life Sustaining Treatment (eMOLST). (Advance Care Planning)

Judith Wood Mintz, LCSW, Director of Support Services, Unity Hospice of Chicagoland. (Reviewer)

*** indicates Current SWHPN Board Members*

Table of Contents

Introduction	10
Chapter 1: Taking the test	11
Multiple Choice & Standardization	11
The APHSW-C Exam Goals	12
Assumptions about candidate preparation	13
Reviewing for the Certification Exam	14
A. General test structure	15
B. Standard Test-Taking Knowledge	17
C. How to think about palliative care and hospice exam questions	20
Be ready for challenges	26
Dealing with Test Anxiety	27
What To Expect	30
Chapter 2: Symptom Management	33
List of Topics	33
Why Hospice/Palliative Social Workers Should Be Aware of Physical Symptoms	34
Total Suffering/Total Pain	35
Why Are Hospice/Palliative Social Workers Responsible for Identifying Patients' Physical Symptoms and Challenges?	35
What Concerns Should Prompt a Hospice/Palliative Social Worker to Discuss Symptoms with the Health Care Team?	36
What Does Physical Symptom Management Involve?	37
What Are the Most Common Conditions Hospice and Palliative Teams See?	38
What Are The Most Common Symptoms Seen In Patients With Advanced Disease? (Example of Cancer)	38
Variables Influencing Physical Symptoms	38
Early Integration of Palliative Care	40
Symptoms Before and After Palliative Care Management	41
Measuring Symptoms	42
Selected Physical Symptoms	43
Dyspnea/Breathlessness	43
Depression	47
Appetite and Anorexia	50
Nausea & Vomiting	51

Other Symptoms Hospice/Palliative Social Workers May Encounter	52
What Is Delirium?	54
Pain Basics for Hospice/Palliative Social Workers	57
Pain Characteristics	58
Nociceptive Pain	59
Somatic vs. Visceral Nociceptive Pain	59
Neuropathic Pain	60
Types of Neuropathic Pain	61
Mnemonic for Pain Management	62
Choice of Pain Alternative and Delivery Method	62
Sample Scales for Measuring Pain	63
Scales for Palliative Care	63
Pharmacological Approaches to Pain Management	66
Basic Information about Types of Analgesics	67
Characteristics of Non-Opioids	68
Opioids	68
Nonpharmacologic Approaches to Treating Pain	69
Nonpharmacologic Approaches to Managing Pain	69
Cautions on Providing Complementary Techniques for Managing Pain	70
Coping Techniques	71
Personal/Emotional Coping	71
More Coping Strategies	72
Educate Patient and Family about Pain	73
Emotional Support	74
What Strategies Can Hospice/Palliative Social Workers Suggest to Help Alleviate Pain?	74
Description of Some Strategies that Alleviate Pain	75
What is Distress?	76
What Are Some Precursors to Distress?	76
What Are the Characteristics of Psychosocial Distress?	77
What Are the Signs of Distress?	78
What Is Trauma-Informed Care?	78
Symptoms of Dying	79
Symptoms of Dying: Pre-Active Dying	79
Active Dying	80
Explaining the Progress of Disease and Treatment	81
Explaining the Final Stages of Disease and Treatment	81
What Symptoms Might Not Need to Be Treated?	82
The Challenge of Terminal Lucidity	83

Advising Families Experiencing Their Patient's Terminal Lucidity	84
How Can Hospice/Palliative Social Workers Prepare Family Members for What to Expect at the Time of Death?	84
How Can Hospice/Palliative Social Workers Respond to Questions about Imminent Death?	85

Chapter 3: Assessment & Intervention **86**

List of Topics	86
Screening Tools	86
A Well-Known Distress Screen for Cancer Patients:	87
Concepts Underlying Assessment	87
What Is the Relevant Domain of The Clinical Practice Guidelines for Quality Palliative Care?	89
What Should Screening and Assessment Include?	89
Am I the Only Hospice/Palliative Social Worker Who Doesn't Use Validated Instruments?	91
Doing an Assessment	92
Assessment Tools	92
SWAT (Social Work Assessment Tool)	93
Psychosocial Pain Assessment Form	94
Assessing a Patient's Suffering	95
Assessing Suffering in the Patient's Circle of Support	95
Social Work Acuity Scales	96
Additional Assessment Tools to Consider	98
Intervention Techniques	99
The RULE of Motivational Interviewing	101
What Are the Core Skills of Motivational Interviewing?	102
What Is Dignity Therapy?	102
What Is the Patient Dignity Question?	103
Therapeutic Skills in an Acute Care Setting	103
What Is Brief Psychodynamic Therapy (BPT)?	104
What Is Person-Centered Therapy (PCT)?	104

Chapter 4: Advance Care Planning **110**

List of Topics	110
What Is Advance Care Planning?	110
Advance Care Planning as Palliative Care	111
What Are Advance Directives?	111
Advance Directives: Legal and Regulatory Requirements	112
What Is the Difference Between a Health Care Proxy and a Health Care Agent?	113
What Is a Living Will?	113
Advance Directives vs. Actionable Medical Orders	114

What Is POLST?	115
National POLST Programs and State Forms	116
Contents of the POLST Form	116
Who Is Appropriate for POLST?	118
Capacity, Competency, and Developmental Disability	120
Advance Care Planning Conversations	124
Chapter 5: Hospice	127
List of Topics	127
What is the Definition of Hospice?	127
What is the Definition of Palliative Care?	128
What Is the Difference Between Hospice and Palliative Care?	128
Hospice vs. Palliative Care	128
What Are the Typical Hospice Funding Sources?	131
What is the Medicare Hospice Benefit?	131
Hospice Eligibility Criteria	132
Levels of Hospice Care	132
Recertification	133
Location of Care	133
Why is the Use of Hospice in SNF's (Sometimes) a Challenge?	133
Bereavement Care in Hospice	134
What do Hospice Services Include?	134
What Are Some of the Benefits of Hospice?	135
The Hospice Team	136
What Is the Role of the Hospice Social Worker?	137
Measuring Acuity in Hospice	139
Two Acuity Scale Examples	140
Acuity and Visit System (AVS) ^{22,23}	142
Addressing Challenges to Care in Hospice	143
Trauma Informed Care: Distress in Hospice	143
What is Distress?	144
What Are Some Precursors to Distress?	144
What are the Characteristics of Psychosocial Distress?	145
What are the Signs of Distress?	145
What is Trauma-Informed Care?	146
The Five Principles of Trauma-Informed Care and Hospice	146
Lerner & Shelton's 10 Step Acute Stress & Trauma Management Protocol	147
What are Some Challenges Facing Hospice?	148

What are Some Myths About Hospice?	148
What are Barriers to Use of Hospice?	149
Other Notable Settings and Models	149
What Should I Know About Pediatric Hospice?	150

Chapter 6: Grief and Bereavement 151

List of Topics	151
What Are the Differences Among Grief, Bereavement, and Mourning?	151
Experiencing Grief	152
Factors that Influence Family Functioning in Grief	153
Do Different Genders Grieve Differently?	153
How Do We Differentiate Depression from Grief?	154
What Are the Differences Between Grief and Depression?	155
Types of Loss and Grief	156
Intersection of Grief and Trauma	162
Theories of Grief and Bereavement	162
Post-Modern Views of Grief	166
Grief in Children and Teens	170
Preparing for Death	172
Assessments and Interventions	176
Treating Complicated Grief	180

Chapter 7: Growth as a Hospice/Palliative Social Work Professional 182

List of Topics	182
What Does Growth as a Hospice/Palliative Social Work Professional Entail?	182
Personal Career Development: Beyond the Basics	182
Why Do We Need an Evidence-based Specialty Certification Program?	183
Personal Professionalism for the Hospice/Palliative Social Worker	184
What Are Some of the Major Challenges to Professional Behavior for the Hospice/Palliative Social Worker?	184
Maintaining Professional Boundaries: Operational and Physical	186
Maintaining Professional Boundaries: Emotional	187
Boundary Crossings	188
Over-Identification	188
How Do We Prevent Excessive Self-disclosure?	189
How Do We Prevent Going Above and Beyond?	190
How Can We Protect Against Compassion Fatigue, Burnout, etc.?	191
Protecting Against Compassion Fatigue, Burnout, etc.	192
What Are Some Common Ethical Dilemmas and Conflicts of Interest to Look Out For?	193

How Do We Prevent Boundary Violations?	193
How Can We Develop Cultural Awareness in Ourselves and Others?	194
Team Wellness	195
Summary of Team Health Concerns and Benefits	198
How Can a Hospice/Palliative Social Worker Remain Up-To- Date with the Field?	198
Connecting with Other Disciplines	200
Contributing to Growth of the Profession: The Role of Quality Improvement	202
What Is The Hospice/Palliative Social Worker's Role in QI?	203
What Are The Eight Domains of Quality Care?	204
Descriptions of the Eight Domains	205
What Are the Basics of QI Models?	207
What Is the Quadruple Aim for Health System Performance?	207
What Are the Six Domains of the Health Care Quality Model?	208
What Is the API Model for Improvement?	209
What Are the Components of the API Model for Improvement?	210
What Is the PDSA Model, or Deming's Cycle for Continuous Quality Improvement (Plan Do Study Act cycles)?	211
PDSA Cycle	211
What Are Some Other Quality Improvement Approaches?	212
What Are Some Key Areas for QI Projects?	213
How Can Hospice/Palliative Social Workers Participate in QI Initiatives?	213
How Can a Hospice/Palliative Social Worker Participate in QI in One's Own Organization?	214
A Primer on...Contributing to the QI Field	215

Chapter 8: Ethics **216**

List of Topics	216
How Do We Think About the Differences Between Morals and Ethics?	216
What Is Morality?	216
How Should I Think About Ethics?	217
What Are Some Common Ethical Dilemmas? Uncertainty	218
What Are Some Common Ethical Dilemmas? Conflict/Failure to Communicate	218
What Are Some Common Ethical Dilemmas? Education/Cultural Humility	219
Identifying Ethical Conflicts	219
What Is the Difference Between Ethics and Laws?	220
Examples of Laws vs. Ethics	221
Role of Ethics in Public Policy	222
What Are the Core Principles of Medical Ethics?	222
Core Medical Ethics Principles #1: Autonomy	222

Core Medical Ethics Principles #2: Beneficence	224
Core Medical Ethics Principles #3: Non-Maleficence	224
Core Medical Ethics Principles #4: Justice	225
Core Medical Ethics Principles #5: Veracity	225
How Are Ethical Decisions Made?	226
How is Capacity Determined?	226
What is the difference between “Competency” and “Capacity”?	227
More About Competency	227
Decisional Capacity Is Central to the Right to Self-Determination in the Health Care Setting	227
Who Determines Decisional Capacity?27	228
It’s Law: Patients Maintain Autonomy When They Lose Decision-Making Capacity28	228
Example of Decision-Making Capacity	229
How Does the Ethical Consultation Process Operate? Who Can Request an Ethics Consult?	230
How The Ethics Consultation Process Operates: Identifying a Conflict or Uncertainty	230
How The Ethics Consultation Process Operates: Procedures	231
Is the Decision of the Ethics Committee Binding?	232
Requirement for Ethics Committees	233
What Are Some of the Various Models for Ethics Consultation?	234
How Does the Ethics Committee Work with a Patient with an Intellectual or Developmental Delay?	234
What Is the Role of the Ethics Committee in States with Physician-Aid-In-Dying?	235
What Training Is Required to Become a Member of the Ethics Committee?	235
What Is the Relationship Between Palliative Care and Ethics?	236
Some Ethical Theories in Ethics Consultations	237