

OPEN ACCESS

How well do we currently care for our dying patients in acute hospitals: the views of the bereaved relatives?

Catriona Rachel Mayland,¹ Helen Mulholland,¹ Maureen Gambles,¹ John Ellershaw,¹ Kevin Stewart²

¹Marie Curie Palliative Care Institute Liverpool (MCPCIL), Cancer Research Centre, University of Liverpool, Liverpool, UK

²Clinical Effectiveness and Evaluation Unit, Royal College of Physicians, London, UK

Correspondence to

Dr Catriona Rachel Mayland, Marie Curie Palliative Care Institute Liverpool (MCPCIL), Cancer Research Centre, University of Liverpool, 200 London Road, Liverpool L3 9TA, UK; catriona.mayland@liverpool.ac.uk

Received 7 November 2014
Revised 11 December 2015
Accepted 1 September 2016
Published Online First
17 January 2017

ABSTRACT

Background The National Care of the Dying Audit—Hospitals (NCDHA) is used as a method to evaluate care for dying patients in England. An additional component to the 2013/2014 audit was the Local Survey of Bereaved Relatives Views using the ‘Care Of the Dying Evaluation’ (CODE) questionnaire.

Aim Within the context of the NCDHA audit, to evaluate quality of care provided to dying patients and their families in acute hospitals from the perspective of bereaved relatives.

Design Postbereavement survey to bereaved relatives.

Setting/participants For acute hospitals wishing to participate, consecutive ‘expected’ adult deaths occurring between 1 May and 30 June 2013 were identified and the CODE questionnaire was sent to the next-of-kin.

Results From 3414 eligible next-of-kin, 95 (2.8%) were excluded due to being involved in a complaint procedure and 1006 (29.5%) due to insufficient next-of-kin details. From the remaining 2313 potential participants, 858 returned a completed CODE questionnaire (37.1% response rate). Generally, symptoms were perceived to be well controlled with 769 (91%) participants reporting that either no pain was present or only there ‘some of the time’. Unmet information needs, however, was a recognised area for improvement, for example, 230 (29%) reporting having a discussion about hydration would have been beneficial.

Conclusions Adopting a postbereavement survey to NCDHA appears to be feasible, acceptable and a valuable addition. On the whole, the majority of participants reported good or excellent care. A small but significant minority, however, perceived poor quality of patient care with clear and timely communication urgently needed.

BACKGROUND

Care of dying patients is part of the core business for acute hospitals. Although a European study demonstrated national variations in the proportion of hospital deaths,¹ a significant proportion of patients within many developed countries, including the UK, continue to die in hospitals.^{2–4} Indeed, for some patients, the acute hospital is their preferred place of care and death, as home represents a ‘lonely and frightening place’.⁵ A recent Scottish study, establishing the likelihood of death within 12 months for a cohort of hospital inpatients, showed 28.8% patients died during this period. Deaths during the actual admission accounted for 32.3% of all deaths during the follow-up year.⁶ Hence, ensuring good quality of care and support is provided for all dying patients within the acute hospital remains fundamentally important. This was highlighted further within the Neuberger Review of care of the dying in England which recommended a need for improved skills and competencies for clinical staff caring for dying patients within the hospital.⁷ The future plan within the UK is for individualised patient end-of-life care plans. There are concerns, however, about the potential gaps in the provision of patient care while these are being developed and the lack of support for generic healthcare staff⁸ with the withdrawal of the Liverpool Care Pathway for the Dying Patient (LCP), an integrated care pathway which was used to support patient care in the last days of life.⁹

In order to improve care, we need to be able to evaluate the current quality of

CrossMark

To cite: Mayland CR, Mulholland H, Gambles M, et al. *BMJ Supportive & Palliative Care* 2017;**7**:316–325.

care.¹⁰ One method adopted within England to help evaluate care for dying patients within the acute hospital setting is the National Care of the Dying Audit—Hospitals (NCDHAH) programme.¹¹ The programme initially started in 2006/2007 and to date four NCDHAH Reports have been published. The process involves a retrospective audit of organisational and clinical elements of care in the dying phase and enables clinical teams and executive boards of individual hospitals to measure themselves against a ‘national benchmark’ of care for the dying in acute hospitals. This helps identify areas of unmet need and issues relating to organisational or environmental factors, which can be formulated locally into an action plan as part of a continuous quality improvement programme.

An additional and optional component to the NCDHAH, England 2013/2014 was the inclusion of the Local Survey of Bereaved Relatives Views (henceforth referred to as ‘Local Survey’). This provided acute hospitals with the opportunity to seek the views of bereaved relatives or friends about their family members’ ‘last episode of hospital care’. These views were captured using ‘Care Of the Dying Evaluation’ (CODE),¹² a 41-item self-completion postal questionnaire. CODE represents a shortened, more user-friendly version of the original instrument, ‘Evaluating Care and Health Outcomes—for the Dying’ (ECHO-D) and both questionnaires specifically link to key components of best practice for ‘care of the dying’ (last days of life and immediate postbereavement period). Additionally, ECHO-D and CODE have been assessed for validity and reliability.^{12–15} Individual questions ask about aspects of symptom control, communication, provision of fluids, place of death, emotional and spiritual support using dichotomous and Likert-scale response options.

AIM

Within the context of the NCDHAH, England 2013/2014 audit, the aim was to evaluate the current quality of care provided to dying patients and their families in acute hospitals from the perspective of bereaved relatives. In particular, the key focus was on:

- ▶ Symptom control
- ▶ Communication
- ▶ Dignity and respect and family support

In addition, exploration of initial comparisons between the bereaved relatives’ perceptions about these key aspects of care with the overall findings from the clinical case note review was sought.

METHODS

The overall study design was a postbereavement survey, using the ‘CODE’ questionnaire, with the next-of-kin to patients who had died within the acute hospital setting.

First, a case note review was conducted and the following inclusion criteria were applied:

- ▶ patient over 18 years of age;
- ▶ death occurred in acute hospital between 1 May and 31 July 2013; and
- ▶ patients under the care of the hospital for more than 24 hours prior to death.

Initially, patients were excluded by individual hospitals governance teams where the death was sudden or unexpected, for example, death occurred in accident and emergency department; as a result of accident or overdose; suicide was suspected; or where cause of death unknown. The clinical audit lead of each hospital then reviewed on a case-by-case basis those deaths where the following potentially excludable ICD-10 codes were present:

- ▶ acute myocardial infarction (I21, I22);
- ▶ pulmonary embolism (I26);
- ▶ pulmonary aneurysm (I281);
- ▶ sudden cardiac death (I461);
- ▶ aortic aneurysm (I71);
- ▶ injury, poisoning or external causes (S00–T98).

This process was supported and guided by information published from the National End of Life Care Intelligence Network.¹⁶ The case note review comprised of collecting anonymised demographic data (gender, age, primary diagnosis, ethnicity, religious affiliation) for each patient, as well as clinical information identified to reflect best care for the dying patient, for consecutive deaths during May 2013. Participating sites with fewer than 50 cases for May could continue to include consecutive cases from June and July until they had at least 50 audit cases or had reached 31 July with fewer than 50 cases if that was the maximum eligible number available. Data collected included whether or not the patient was recognised to be dying by the multidisciplinary team; and whether or not there was documented communication about the patients’ plan of care in the dying phase. Additionally, data were collected about whether or not anticipatory medications were prescribed for likely end-of-life symptoms; whether there were clinical protocols in place to guide this prescribing; and whether or not there was documented communication about key end-of-life discussions.

For the Local Survey, the consecutive sample of deaths matched the above inclusion and exclusion criteria with the exception that only those deaths occurring between 1 May and 30 June were included. All cases where a formal complaint was pending were excluded due to the fact that the family member had already taken steps to express dissatisfaction with care and sending the CODE questionnaire could be perceived as insensitive. For hospitals which chose to undertake the Local Survey, bereaved relatives were invited to complete the CODE questionnaire no less than 3 months following the death. There was also an

option for online completion. Data about hospitals who undertook the Local Survey were compared with those who did not, for example, size of hospital, number of deaths.

The key CODE outcome questions were:

- ▶ How much of the time was s/he treated with respect and dignity in the last 2 days of life? (separate questions for doctors and nursing staff)
- ▶ Overall, in your opinion, were you adequately supported during his/her last 2 days of life?

In terms of secondary outcomes, for the assessment of symptom control, perceptions regarding pain, restlessness and retained respiratory tract secretions were assessed. Furthermore, to assess communication, perceptions about the ability of staff to listen and discuss the patients' condition; their involvement in decision-making; and whether or not end-of-life information needs were met were asked within the CODE questionnaire.

Analysis

Quantitative data were analysed descriptively using SPSS V.19 and presented as proportions (%) and median values (with IQR) where applicable. Comparison between findings between the Local Survey and the case note review was also analysed descriptively.

Ethical approval

The NCDAH concurs with the definition of audit as stipulated by the Health Research Authority and as such, ethical approval was not required.¹⁷ Participating sites of the Local Survey were advised to ensure the process was compliant with their local Quality Governance Framework.

RESULTS

Sample for case note review

From 130 acute hospital trusts (90% of all eligible), 6580 patient data sets were submitted to form the national clinical sample (figure 1). More detailed information about this sample has already been documented.¹⁸

Sample for local survey

Initially, 93 (72%) of all Trusts registered to participate in the Local Survey. Thirty-six Trusts (27%) of those participating in the clinical case note audit review, however, proceeded and undertook the local survey of bereaved relatives. From 3414 eligible next-of-kin, 95 (2.8%) were excluded due to being involved in a symptom procedure. A subsequent 1006 were excluded due to insufficient next-of-kin details, for example, missing postal addresses. This left 2313 potential participants, from whom 858 bereaved relatives (henceforth, named as 'participants') returned a completed CODE questionnaire (37.1% response rate) (figure 2).

Comparison between Trusts which completed CODE and those who did not

CODE and non-CODE Trusts appeared similar in size in terms of the:

- ▶ number of adult wards (median 26 vs 27),
- ▶ adult beds (median 571 vs 623),
- ▶ adult single occupancy (median 126 vs 124),
- ▶ adult deaths in financial year (median 1306 vs 1316),
- ▶ adult deaths in National aggregate data collection period (median 103 vs 106),
- ▶ adult deaths occurring in the national aggregate data collection period in those hospitals entered into the clinical audit (median 96 vs 98).¹⁸

Figure 1 (National) Case note review data for May 2013.

Figure 2 (National) Analysis of code survey questionnaire: 1 May–31 July 2013.

Demographic details of deceased patients and participants within local survey

The deceased patients were more likely to be aged 70 years or older ($n=674$, 78.6%), be of White British ethnicity ($n=780$, 96%) and have a Christian affiliation ($n=674$, 84%). There was a fairly equal gender split (number of males= 395 , 51%) (table 1). Approximately one-third ($n=265$, 31%) of deceased patients had a cancer diagnosis.

Participants were mainly women ($n=523$, 65%), mainly aged either between 60 and 69 years ($n=248$, 30%) or 50 and 59 years ($n=194$, 24%), and were a spouse/partner ($n=387$, 47%) or son/daughter ($n=366$, 44%) (table 2). The majority of participants were of White British ethnicity ($n=794$, 97%), and had a Christian religious affiliation religion ($n=676$, 84%).

Symptom control

Seven hundred and sixty-nine (91%) participants perceived that their family member either had no pain or was only present 'some of the time'. Restlessness and retained respiratory tract secretions were reported as being more prevalent compared with pain as 112 (13%) and 130 (16%) participants reporting restlessness and retained respiratory tract secretions were present 'all the time'. On the whole, however, participants perceived that healthcare teams had made efforts to control symptoms, with only 34 (4%), 54 (7%) and 59 (7%) saying that staff did not do enough

to control pain, restlessness and retained respiratory tract secretions, respectively (table 3).

Comparison with the results from the organisational element of the NCDAAH ($n=150$ sites) showed 98% of participating Trusts reported they had clinical protocols in place for anticipatory prescribing of medications to help control the most frequent symptoms that can occur with dying patients (pain, dyspnoea, nausea, agitation and retained respiratory tract secretions).¹⁸

Additionally, 81%, 72% and 65% of patient cases within the case note review had documented evidence that medication was prescribed to help with pain, restlessness and retained respiratory tract secretions, respectively at the time of the patient's death (table 4).

Communication

Six hundred and sixty-six (74%) participants reported that they were told that their family member was likely to die. Although discussions about key issues relating to end-of-life care occurred, for example, provision of fluids and knowing what to expect as their family member approached death, a proportion of participants reported they would have found such discussions beneficial.

In particular, 230 (29%) would have found benefit in having a discussion about hydration and 377 (46%) would have benefit in knowing more about what to expect as their family member was dying (table 3).

One hundred and thirty-one (16%) and 121 (14%) participants responded 'disagree' or 'strongly disagree'

Table 1 Demographic information for deceased patients

Demographic for deceased patients within local survey (n=858)			Demographic for deceased patients within case note review (n=6580)	
	n	%	n	%
Diagnosed illnesses during the last days of life (n=858)				
Cancer (including leukaemia and lymphoma)	265	31	1546	23
Heart failure	228	27	499	8
COPD	162	19	439	7
End-stage renal (or kidney) disease	118	14	114	2
Dementia	114	13	181	3
Motor neuron disease	4	0.5	57	1
Do not know	30	3	NA	NA
Something else	235	27	3744	57
Age in years (n=816) Median patient age 82 (IQR 73–88)				
18–19	0	0	0	5
20–29	1	0.1	0	10
30–39	1	0.1	0	33
40–49	6	1	2	122
50–59	32	4	5	299
60–69	102	13	11	697
70–79	218	27	24	1568
80+	456	56	58	3846
Ethnicity (n=809)				
White British	780	96	89	5870
Mixed white/black Caribbean	0	0	0	24
White Irish	8	1	1	58
Mixed white/black African	1	0.1	0	1
White other	14	2	2	121
Mixed white/Asian	0	0	0	1
Indian	1	0.1	1	61
Mixed other	0	0	0	13
Pakistani	0	0	1	39
Black Caribbean	0	0	1	55
Bangladeshi	0	0	0	11
Black African	2	0.2	1	35
Asian other	1	0.1	1	56
Black other	0	0	0	3
None of these	2	0.2	4	232
Gender (n=782)				
Male	395	51	49	3248
Female	387	49	51	3332
Religious affiliation (n=805)				
None	109	14	29	1882
Christian	678	84	65	4252
Hindu	0	0	1	46
Buddhist	2	0.2	0	16
Jewish	5	1	1	49
Muslim	1	0.1	1	94
Sikh	1	0.1	0	24
Any other religion	9	(9)	3	217

Table 2 Demographic information for participants who completed CODE questionnaire

Demographic (n=858)		
	n	%
Relationship to patient (n=825)		
Husband/wife/partner	387	47
Son/daughter	366	44
Brother/sister	24	3
Son-in-law/daughter-in-law	6	1
Parent	11	1
Friend	1	0.1
Neighbour	1	0.1
Staff in nursing or residential home	0	0
Warden (sheltered accommodation)	1	0.1
Other	28	3
Age in years (n=822)		
18–19	0	0
20–29	5	1
30–39	8	1
40–49	80	10
50–59	194	24
60–69	248	30
70–79	179	22
80+	108	13
Ethnicity (n=817)		
White British	794	97
Mixed white/black Caribbean	2	0.2
White Irish	6	1
Mixed white/black African	1	0.1
White other	7	1
Mixed white/Asian	1	0.1
Indian	1	0.1
Mixed other	0	0
Pakistani	0	0
Black Caribbean	2	0.2
Bangladeshi	0	0
Black African	1	0.1
Asian other	1	0.1
Black other	0	0
None of these	1	0.1
Gender (n=801)		
Male	278	35
Female	523	65
Religious affiliation (n=806)		
None	117	15
Christian	676	84
Hindu	0	0
Buddhist	3	0.4
Jewish	5	1
Muslim	1	0.1
Sikh	1	0.1
Any other religion	3	0.4

as to whether nurses and doctors had time to listen and discuss their family member's condition with them. Almost one-quarter of participants (n=200, 24%) perceived that they were not involved at all in decision-making.

When compared with the case note review, a greater proportion of case notes (93%) had documented evidence of discussions with the relatives about the fact that their family member was recognised to be dying (table 4). Specific discussions about the plan of care for this phase of the patients' illness, however, were only documented in 73% of case notes. Additionally, documented discussions with the family members about hydration options and care were only specifically documented in 36% of case notes.

Overall impressions

Generally, participants perceived that their family member was treated with dignity and respect. Six hundred and forty (79%) participants perceived that doctors 'always' or 'most of the time' treated their family member with dignity and respect. Similarly, 708 (86%) of participants gave these responses for nursing staff. Seven hundred and ninety-three (76%) participants perceived themselves to be adequately supported (table 5).

DISCUSSION

This is the first time that NCDAAH has adopted a Local Survey of Bereaved Relatives' Views and this appears to be a feasible, and generally acceptable and useful addition to the existing components of the national audit. On the whole, the majority of the participants reported good or excellent care. More concerning, however, a small but significant minority perceived poor quality of patient care and almost one-quarter of participants reported inadequate support in the last days of life. Aspects of symptom control were perceived to be better met compared with communication. In particular, having more time to discuss their family members' condition with members of the healthcare team, as well as having specific information about hydration and what to expect when someone is dying are identified areas where needs could be better met.

There were certain recognised limitations which will now be detailed. First, not all Trusts participated in the local survey. The majority registered to participate in this component (72% of Trusts), but due to factors including time constraints, they were unable to complete this audit component within the given time frame. Factoring this challenge into future audits and being pro-active in specifically providing additional support and highlighting deadlines with reminders for the Local Survey would be aspects to take forward. It

Table 3 Aspects of symptom control and communication with the healthcare team (HCT) as perceived by the bereaved relatives*

Local survey of bereaved relatives (n=858)		
The control of pain and other symptoms	n	%
10. In your opinion, during the last 2 days, did s/he appear to be in pain? (n=845)		
Yes, all of time	76	9
Yes, some of time	335	40
No, s/he did not appear to be in pain	434	51
Missing data	13	1.5
11. In your view, did the doctors and nurses do enough to help relieve the pain? (n=833)		
Yes, all of time	437	52
Yes, some of time	193	23
No, not at all	34	4
Not applicable, s/he was not in pain	169	20
Missing data	25	2.9
12. In your opinion, during the last 2 days, did s/he appear to be restless? (n=844)		
Yes, all of time	112	13
Yes, some of time	399	47
No, s/he did not appear to be restless	333	39
Missing data	14	1.6
13. In your view, did the doctors and nurses do enough to help relieve the restlessness? (n=830)		
Yes, all of time	282	34
Yes, some of time	255	31
No, not at all	54	7
Not applicable, s/he was not restless	239	29
Missing data	28	3.3
14. In your opinion, during the last 2 days, did s/he appear to have a 'noisy rattle' to his/her breathing? (n=833)		
Yes, all of time	130	16
Yes, some of time	274	33
No, s/he did not have a 'noisy rattle' to the breathing	429	52
Missing data	25	2.9
15. In your view did the doctors and nurses do enough to help relieve the 'noisy rattle' to his/her breathing? (n=807)		
Yes, all of time	188	23
Yes, some of time	169	21
No, not at all	59	7
Not applicable, s/he was not restless	391	48
Missing data	51	5.9
Communication with the HCT		
8. The nurses had time to listen and discuss his/her condition with me		
Strongly agree	290	34
Agree	336	40
Neither agree nor disagree	90	11
Disagree	82	10
Strongly disagree	49	6
Missing data	11	1.3
9. The doctors had time to listen and discuss his/her condition with me		
Strongly agree	284	34
Agree	326	39
Neither agree nor disagree	101	12

Continued

Table 3 Continued

Local survey of bereaved relatives (n=858)		
The control of pain and other symptoms	n	%
Disagree	78	9
Strongly disagree	43	5
Missing data	26	3.0
16. During the last 2 days how involved were you with the decisions about his/her care and treatment? (n=839)		
Very involved	402	48
Fairly involved	237	28
Not involved	200	24
Missing data	19	2.2
17. Did any of the healthcare team discuss with you whether giving fluids through a 'drip' would be appropriate in the last 2 days of life? (n=818)		
Yes	323	39
No	411	50
Do not know	84	10
Missing data	40	4.7
18. Would a discussion about the appropriateness of giving fluids through a 'drip' in the last 2 days of life have been helpful? (n=791)		
Yes	279	35
No	230	29
Not applicable, we had these types of discussion	282	36
Missing data	67	7.8
23. Before s/he died, were you told s/he was likely to die?		
Yes	616	74
No	219	26
Missing data	23	2.7
24. Did a member of the healthcare team talk to you about what to expect when s/he was dying (eg, symptoms that may arise)?		
Yes	377	46
No	438	54
Missing data	43	5.0
25. Would a discussion about what to expect when s/he was dying have been helpful?		
Yes	355	44
No	141	17
Not applicable, we had these types of discussion	314	39
Missing data	48	5.6

*Missing data are presented as exact numbers (and percentages) for each of the questions within the tables. The cases of missing data were then excluded from all subsequent analysis and 'valid' percentages were calculated. Hence, the percentages within the tables are >100%.

is noteworthy, however, that the comparative analysis of the organisational structure of Trusts completing the Local Survey with those who did not showed many similarities. Overall, the response rate from the bereaved relatives was 37.1% which is in keeping with some previous studies of this nature.^{14 19} The most recent UK VOICES national survey had a higher response rate of 46% but 3 mail-outs were permitted.²⁰ Second, the demographic details of those who chose not to participate are not available, limiting the ability to state the representativeness of this sample compared with the population as a whole. Additionally, we excluded those who had submitted a

Table 4 Clinical audit results about anticipatory prescribing for symptom management and key pertinent end-of-life discussions**Clinical audit results (n=6580)**

	n	%
5a. At the time of the patient's death, is there documented evidence that medication was prescribed (PRN) for the key symptoms that may develop in the last hours and days of life?		
I. Pain (missing data=5, 0.1%)	5314	81
II. Agitation (missing data=5, 0.1%)	4730	72
III. Noisy breathing (missing data=5, 0.1%)	4258	65
2b. Discussions regarding awareness of patients imminent death held with relatives (n=5722)*	5313	93
3d. Discussions regarding the plan of care for the dying phase held with relative/friends or IMCA (missing data=3, 0.05%)	4780	73
8e. A discussion regarding hydration options/care was undertaken with the relative, following recognition that the patient was expected to die in the coming hours or days (n=5722)*	2051	36

*Only applicable if patient was recognised by healthcare professional to be dying.

Table 5 Overall impressions of care and support***Local survey of bereaved relatives (n=858)**

	n	%
29a. How much of the time was s/he treated with respect and dignity in the last 2 days of life?—By doctors (n=815)		
Always	535	66
Most of the time	105	13
Some of the time	63	8
Never	25	3
Do not know	87	11
Missing data	43	5.0
29b. How much of the time was s/he treated with respect and dignity in the last 2 days of life?—By nurses (n=823)		
Always	577	70
Most of the time	131	16
Some of the time	76	9
Never	21	3
Do not know	18	2
Missing data	35	4.1
30. Overall, in your opinion, were you adequately supported during his/her last 2 days of life? (n=802)		
Yes	610	76
No	192	24
Missing data	56	6.5

*Missing data are presented as exact numbers (and percentages) for each of the questions within the tables. The cases of missing data were then excluded from all subsequent analysis and 'valid' percentages were calculated. Hence, the percentages within the tables are >100%.

formal complaint to the Trust, and so it is likely the proportion of participants perceiving care and support to be poor would be greater. Third, comparison of patient demographic details between the Local

Survey sample and those within the Case Note Review data showed that patients within the Local Survey were more likely to have a cancer diagnosis, although both were similar in terms of representing a predominantly elderly population and had an equal gender split. It is noteworthy that when specifically focusing on the patient sample within the Local Survey, over two-thirds had a non-cancer diagnosis; this factor combined with the finding that over half (56%) were aged 80 years or above reflects a potentially frailer population, with several comorbidities and a disease trajectory that may be more challenging to predict. By examining all patients who had an 'expected' death within a given time period in hospital, however, this helps provide a closer picture of how care is provided across organisations. Finally, there is debate about whether the bereaved relatives' perceptions are a true reflection of the care provided and in particular, whether or not they would represent the patients' views. These concerns have been discussed before,²¹ but it is accepted that bereaved relatives can provide information about their own experience and support;²² often have spent considerable time with the patient;²³ and as bereavement is an emotional and salient event, are able to recall the events around the time of death.²¹ The concurrence between the bereaved relatives' survey and some key results from the case note review helps support the validity of our findings, especially those relating to aspects of symptom control.

One of the strengths of this study is that direct user-representative views complement and add further meaning to the data collected from the NCDAAH. This allows additional interpretation of the results and potentially helps direct priorities regarding future care needs. The Local Survey suggests that generic health-care professionals within acute hospitals may be more confident in the assessment and treatment of symptoms compared with other aspects of holistic care, for example, exploring psychological concerns or information needs. This would be in keeping with other studies, and in particular those which evaluated the use of integrated care pathways within the acute hospital.^{14 24 25} In a New Zealand study looking at staff perceptions following implementation of the LCP, one of the most notable reported improvements was in the anticipatory prescribing of medications to help with symptoms.²³ Within the context of the NCDAAH, it is difficult to conclude whether or not the confidence regarding symptom management is due to the legacy left by the LCP; if this is the case, however, it would raise concerns about the sustainability of this aspect of care in the future. Generally, pain seemed to be the symptom that was best controlled, whereas agitation and retained respiratory tract secretions were less well controlled. There may be a number of factors that influenced these findings. Pain is a common symptom and well recognised to occur at the end of life²⁶ and

healthcare professionals may feel more confident managing this symptom. This may be because it is identified in other clinical situations out with care provided to dying patients, for example, postoperatively. There may be ethical concerns about the use of any medication to help control agitation due to the perceived risk of excessive sedation or a lack of confidence in explaining the rationale for treatment. In particular, concerns about hastening death and euthanasia continue to be debated within media and academic literature.^{27–28} Retained respiratory tract secretions were reported in ~44–56% of dying patients.²⁹ It is recognised that complete control over retained respiratory tract secretions is not always possible and the efficacy of anti-muscarinic drugs is about 80% of treated patients.²⁹ It is noteworthy, however, that anticipatory prescribing to help control this symptom was the lowest compared with others in the case note review and trying to ensure adherence towards anticipatory prescribing for all likely symptoms would potentially be important in optimising good symptom control.

There appeared to be a mismatch between the documented discussions about the recognition of dying with family members and the actual proportion of participants who perceived this discussion occurred. This discrepancy could relate to participants being unable to recall or retain the information. On the other hand, it could suggest that the sample within the Local Survey was not truly representative of the population findings and this may be in part due to the slight difference in the time intervals for the different audit components. Alternatively, this could relate to concerns about the quality and clarity of the communication surrounding these discussions or the difference in perceptions between healthcare professionals and families about these encounters. From the five recommendations published in the recent UK report, ‘One chance to get it right’,³⁰ clear, sensitive, and timely communication is fundamental in ensuring good quality of care is provided to dying patients and their families.

The case note review and the Local Survey suggest that healthcare professionals need to be more proactive when screening for issues and concerns relating to hydration. Misconceptions regarding artificial hydration and the perceived withdrawal of food and fluids in dying patients can be extremely distressing for family members and lead to concerns about whether or not healthcare professionals are hastening death. Hence discussions about this aspect of care are vitally important. Part of the challenge in facilitating these discussions, however, relates to the emotional nature of the subject and because of the limited evidence-base about the benefits and burdens of clinically assisted hydration.^{31–32} Further research to help promote understanding about the management of fluids and hydration for those who are imminently

dying is needed.⁷ This in turn would help improve healthcare professionals’ confidence and enable discussions with patients and family to be more informative and evidence-based.

Using a Local Survey of Bereaved Relatives’ Views within the context of the NCDHAH appeared to be a viable and worthwhile additional component. The survey helps provide a snapshot of how dying patients are cared for in acute hospitals as perceived directly by the family members who have undergone this experience. Additionally, the CODE questionnaire has been used within countries out with the UK so has potential to help compare care on an international scale.

Although the survey data are presented as an aggregated data set within this paper, CODE enables direct feedback about the quality of care and level of family support to be given at a Trust level allowing the findings to be interpreted and used at a local level. Key challenges that urgently need addressing on a national scale include enhancing communication skills as a whole and in particular enabling healthcare professionals to address unmet information needs about pertinent end-of-life care issues in a sensitive and informative manner. Delivering an ‘individualised care plan’,³⁰ which is tailored to meet the needs of each patient and their family, is an essential part of optimising the care of the dying within the acute hospital setting.

Acknowledgements The authors wish to thank all the bereaved relatives who participated in this study.

Contributors CRM was involved with the conception, design and conduct of the study, including the development of the CODE questionnaire, providing expert advice regarding the conduct of the bereaved relatives’ survey, wrote the statistical analysis plan and drafted and revised the paper. She is the guarantor. HM was involved with the conception, design and conduct of the study, cleaned and analysed the data, and revised the paper. MG was involved with the conception, design and conduct of the study, reviewed the data analysis, and revised the paper. JE was involved with the conception and design of the study, and revised the paper. KS was involved with the conception and design of the study, and revised the paper. All authors gave final approval of the version to be published.

Disclaimer Data used in this report were supplied by the National Care of the Dying Audit for Hospitals which was commissioned by Marie Curie and Public Health England and managed by CEEU, part of the Royal College of Physicians.

Competing interests None declared.

Patient consent No.

Ethics approval The NCDHAH concurs with the definition of audit as stipulated by the Health Research Authority and as such, ethical approval was not required.¹⁷ Participating sites of the Local Survey were advised to ensure the process was compliant with their local Quality Governance Framework.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement As this was not a clinical trial, routine data sharing would not be undertaken. However, anonymised data would be available for on request from the Royal College of Physicians.

Open Access This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

REFERENCES

- Cohen J, Houttekier D, Onwuteaka-Philipsen B, *et al.* Which patients with cancer die at home? A study of six European countries using death certificate data. *J Clin Oncol* 2010;28:2267–73.
- Costantini M, Balzib D, Garronecc E, *et al.* Geographical variations in place of death among Italian communities suggest an inappropriate hospital use in the terminal phase of cancer disease. *Publ Health* 2000;114:15–20.
- Yang L, Sakamoto N, Marui E. A study of home deaths from 1951 to 2002. *BMC Palliat Care* 2006;5:2.
- Gomes B, Higginson IJ. Where people die (1974–2030): past trends, future projections and implications for care. *Palliat Med* 2008;22:33–41.
- Johnston B. Is effective, person-centred, home based palliative care truly achievable? *Palliat Med* 2014;28(5)373–4.
- Clark D, Armstrong M, Allan A, *et al.* Imminence of death among hospital inpatients: prevalent cohort study. *Palliat Med* 2014;28:474–9.
- Department of Health. *More care, less pathway. A review of the Liverpool Care Pathway.* Department of Health, 2013.
- Sykes N. The end of the Liverpool Care Pathway. *Lancet Oncol* 2013;14:926–7.
- Ellershaw JE, Wilkinson S. *Care of the dying. A pathway to excellence.* 2nd edn. Oxford: Oxford University Press, 2011.
- Curtis JR, Patrick DL, Engelberg RA, *et al.* A measure of the quality of dying and death. Initial validation using after-death interviews with family members. *J Pain Symptom Manage* 2002;24:17–31.
- Royal College of Physicians. National Care of the Dying Audit Hospitals. <http://www.rcplondon.ac.uk/resources/national-care-dying-audit-hospitals> (last accessed October 2014).
- Mayland CR, Lees C, Germain A, *et al.* Caring for those who die at home: the use and validation of ‘Care Of the Dying Evaluation’ (CODE) with bereaved relatives. *BMJ Support Palliat Care* 2014;4:167–74.
- Mayland CR, Williams EM, Addington-Hall J, *et al.* Assessing the quality of care for dying patients from the bereaved relatives’ perspective: further validation of ‘Evaluating Care and Health Outcomes—for the Dying’. *J Pain Symp Manage* 2014;47:687–96.
- Mayland CR, Williams EM, Addington-Hall J, *et al.* Does the ‘Liverpool Care Pathway’ facilitate an improvement in quality of care for dying cancer patients? *Br J Cancer* 2013;108:1942–8.
- Mayland CR, Williams EM, Ellershaw JE. Assessing quality of care for the dying: the development and initial validation of a postal self-completion questionnaire for bereaved relatives. *Palliat Med* 2012;26:897–907.
- National end of life care intelligence network. Predicting death. Estimating the proportion of deaths that are ‘unexpected’. National end of life care intelligence network. February 2011. http://www.endoflifecare-intelligence.org.uk/resources/publications/predicting_death (last accessed 14th Sept 2016)
- Health Research Authority. Defining research. NRES guidance to help you decide if your project requires review by a Research Ethics Committee. <http://www.hra.nhs.uk/documents/2013/09/defining-research.pdf> (last accessed 10th Oct 2014).
- National care of the dying audit for hospitals, England. National report May 2014. London, UK: Royal College of Physicians. https://www.rcplondon.ac.uk/sites/default/files/ncdah_national_report.pdf (last accessed 22nd Aug 2014).
- Young AJ, Rogers A, Addington-Hall J. The quality and adequacy of care received at home in the last 3 months of life by people who died following a stroke: a retrospective study of surviving family and friends using the Views of Informal Carers Evaluation of Services questionnaire. *Health Soc Care Community* 2008;16:419–28.
- National Survey for Bereaved People (VOICES) 2013. Office for National Statistics. Statistical Bulletin. July. 2014. http://www.ons.gov.uk/ons/dcp171778_370472.pdf (last accessed 21 Aug 2014).
- Addington-Hall J, McPherson C. After-death interviews with surrogates/bereaved family members: some issues of validity. *J Pain Symptom Manage* 2001;22:784–90.
- Fowler F, Coppola KM, Teno JM. Methodological challenges for measuring quality of care at the end of life. *J Pain Symp Manage* 1999;17:114–19.
- Sneeuw KCA, Aaronson NK, Sprangers MAG, *et al.* Evaluating the quality of life of cancer patients: assessments by patients, significant others, physicians and nurses. *B J Cancer* 1999;81:87–94.
- Clerk JB, Sheward K, Marshall B, *et al.* Staff perceptions of end-of-life care following implementation of the Liverpool Care Pathway for the Dying Patient in the acute care setting: a New Zealand perspective. *J Palliat Med* 2012;15:468–73.
- Veerbeek L, Zuyen LV, Swart SJ, *et al.* The effect of the Liverpool Care Pathway for the dying: a multi-centre study. *Palliat Med* 2008;22:145–51.
- Conill C, Verger E, Henriquez I, *et al.* Symptom prevalence in the last week of life. *J Pain Symptom Manage* 1997;14:328–31.
- George R. Dying people must not lose the most crucial protection. *BMJ* 2014;349:g4311.
- Delamothe T, Snow R, Godlee F. Why the Assisted Dying Bill should become law in England and Wales. It’s the right thing to do, and most people want it. *BMJ* 2014;349:g439.
- Bennett M, Lucas V, Brennan M, *et al.* Association for Palliative Medicine’s Science Committee. Using anti-muscarinic drugs in the management of death rattle: evidence-based guidelines for palliative care. *Palliat Med* 2002;16:369–74.
- Leadership Alliance for the care of dying people. One chance to get it right. Improving people’s experience of care in the last few days and hours of life. June. 2014. https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/323188/One_chance_to_get_it_right.pdf (last access Sep 2014).
- Gent M, Fradsham S, Mason SR, *et al.* What influences towards clinically assisted hydration in the care of dying patients? A review of the literature. *BMJ Support Palliat Care* 2015;5:223–31.
- Good P, Cavenagh J, Mather M, *et al.* Medically assisted hydration for palliative care patients. *Cochrane Database Syst Rev* 2008;(2):CD006273.