

Project Final Draft 6

Project Final Draft
PSY 627 Summer 2014

Kelly Paulie

7/27/2014

When a patient is diagnosed with cancer, many things change for that patient. Their life as they know it will no longer exist, instead their life will consist of a “new normal”. Their life suddenly is interrupted with physician appointments, biopsies, PET scans, CT scans and treatment times. Depending upon the type of cancer the patient is diagnosed with will determine their treatment options. Treatment options include surgery, radiation and chemotherapy or a combination of those.
One of the main things cancer patients need to focus on is their nutrition. Nutrition is a process in which food is taken in and used by the body for growth, to keep the body healthy, and to replace tissue. Some cancer treatments work better when the patient is well nourished and gets enough calories and protein in the diet. Patients who are well nourished may have a better prognosis (chance of recovery) and quality of life. It is known that cancer can change the way the body uses food. Some tumors make chemicals that change the way the body uses certain nutrients. The body's use of protein, carbohydrates, and fat may be affected, especially by tumors of the stomach or intestines. A patient may seem to be eating enough, but the body may not be able to absorb all the nutrients from the food. (National Cancer Institute)

Nutrition therapy is used to help cancer patients get the nutrients they need to keep up their body weight and strength, keep body tissue healthy, and fight infection. It is important that cancer symptoms and side effects that affect eating and cause weight loss are treated early. Nutrition therapy can help the patient stay at a healthy weight. For this reason, Mercy Cancer Center provides a dietitian to its patients at no charge. The dietitian evaluates each patient that is referred to her. She inquires on their ability to swallow, as some cancers and treatments can actually affect the ability of the patient to swallow, thus inhibiting them from taking in the proper nutrition.

Mercy Cancer Center also offers three Nutritional Classes for patients to attend that will increase their knowledge base of proper nutrition. They provide support and individualized goal planning. These classes are at no cost to the patient. These classes also allow the patient to taste some of the recipes that are prepared by the registered dietitians themselves. They are designed by the registered dietitian to provide guidance to the cancer patient as they return to a regular diet.

Over the past year, Mercy Cancer Center has seen a drastic decrease in the amount of participants to these programs as well as the amount of patients that have been referred to the dietitian. For this statistical study, I wanted to focus my attention on why our dietitian, her services and the nutritional classes are under-utilized. Is it the referral process in general? Is it the fact that no one knew we even had a dietician or nutritional classes at no charge. Is there simply no interest for these services? Or possibly the distance the patient must travel to the Cancer Center and the expense to the patient in gasoline to get here.

I have designed a survey to be given out to our cancer patients. The survey consists of over 10 variables, including demographics, length they have been in treatment, distance they live from the Cancer Center and how they were referred to the dietitian, if they have attended one of our Nutritional Programs. I am wanting to see if there is a correlation between the distance the patient lives from the Cancer Center and the attendance to our Nutrition Programs. I also want to examine the results between attendance and the actual referral process. It is my thought that the patients that live the furthest away are the patients that are not attending our programs due to expense and time. I also hypothesize that the majority of the patients that are not attending the nutritional programs were never told about them. With attendance decreasing in our Nutritional Programs we are considering a large purchase of electronic equipment to offer webinars to our patients as a way to receive nutrition information in the comfort of their own home. Our administration is requiring statistical information to prove the worth of this large purchase.

A total of 51 patients have been surveyed. These patients were selected at random. All patients that were surveyed were current cancer patients receiving treatment.
Methods:

Participants: There were 51 participants surveyed in this study. All 51 participants are cancer patients in active treatment. The types of cancer diagnosis varies, no cancer diagnosis was excluded. No cancer patient was turned away from the study. All participants were surveyed at the Mercy Cancer Center in Springfield, Missouri. Participants remained anonymous. Gender and age were non-discriminatory. There was no compensation for completing the survey. Participants were aware this was a voluntary questionnaire.

Procedure: Surveys were distributed to each of the departments within the Mercy Cancer Center. Instructions were given to ask patients in active treatment to complete questionnaire. Patients were given the survey at check-in, during chemotherapy treatment and during radiation treatment. Patients were made aware the questionnaire was anonymous and in no way affect their treatment. The questionnaire consisted of 16 questions. When the participant completed the questionnaire, they were asked to place it in the large white envelope at the check in desk, to maintain anonymity. The questionnaires were in place in the Mercy Cancer Center for one week. At the end of the week, the questionnaires were picked up. The results were entered in SPSS. All patients that were asked to complete a questionnaire did comply.
Results

[image: image1.wmf]6%

2%

2%

90%

Nutrition Program Attendance

Wellness Wednesday

Back to Eating

Super Wellness Wednesday

None

90% of the 51 patients surveyed did not attend any nutrition programs. Only three patients attended a Wellness Wednesday program. One patient attended Back to Eating and one patient attended Super Wellness Wednesday.

[image: image2.emf]2%

2%

6%

90%

Referred Patients to Nutrition Programs

Physician

Nurse Practitioner

Nurse Navigator

Nurse

Friend

Other

No One

The patient’s questionnaire revealed that 90% of the 51 patients surveyed were not referred to Nutrition Programs at the Cancer Center. Of the remaining 10% of patients that were referred, 6% of them were referred by non-healthcare providers.

[image: image3.emf]0

2

4

6

8

10

12

14

16

0 to 10 11 to 2021 to 3031 to 4041 to 50 51 to 60 61+

Participants

Distance in Miles

Time of Day

Day of Week

Did not know

No interest

Gas/too far

Attended

The results in this graph show the majority of the patients did not know about the Nutrition Programs, however a large majority stated they did not attend the programs due to the distance they had to travel and the expense in gasoline it would cost them.
The final question on the questionnaire asked the patients what would make it possible for them to attend nutrition programs. The 51 answers varied from absolutely nothing, as they have no interest to attend at all, to watching it on video in their own home. Many patients that live more than thirty miles away said if they were reimbursed for their gas expense or had someone to actually drive them to the nutrition program they would attend. More than half of the patient surveys said they would be happy to attend if they had actually known about it in the first place.
Discussion

The hypothesis mentioned did in fact show some significance in the statistical findings. It was shown that a large majority of the cancer patients are unable or unwilling to attending nutritional programs due to the cost and distance of travel. However, the most significant statistical finding was the main reason patients did not attend Nutritional Programs was due to the fact they were never informed of them. Out of the 51 cancer patients surveyed only five patients were referred to a Nutrition Program. This outcome was very concerning. The findings suggest that the Cancer Center needs to better inform its healthcare providers of the nutrition programs it has to offer their patients. Of the cancer patients surveyed, 73 percent were aware of the Registered Dietitian and that her services were at no charge to the patient. However, only 10% percent of the patients surveyed were referred to the nutrition programs and of that 10% the majority was referred by non-healthcare providers. The statistical finding suggest our healthcare providers do a fair job of informing the patients of our registered dietitian, but do a poor job referring and/or informing the patients of the nutritional programs. What I found interesting in the results is the patients that lived the closest to the Cancer Center were the ones who did not know about the nutrition programs and the patients that lived the farthest away knew about them, but chose not to attend due the travel and expense involved in getting to the programs.
 Unfortunately with these results I cannot imagine our administration at the Cancer Center is going to hand us over a check to purchase the equipment we need for broadcasting webinars to our patients. More than likely they will suggest to us to educate our healthcare providers and get the word out to more patients about the nutrition programs first and then report back to them with updates in increased attendance.

For this project I am grateful for the 51 cancer participants that completed the questionnaire, however I am disappointed in the number of participants overall. Mercy Cancer Center has approximately 700 active cancer patients in treatment each week. So to only get 51 questionnaires back is a little disappointing. However you are unfortunately at the mercy of the front desk secretary to remember to distribute the questionnaires to each and every patient. I will always wonder if I could have got more patients to complete my questionnaire if I would have been able to make sure each and every patient received a questionnaire. Would my results have been different? Would I have been able to obtain the statistical data I needed to present to our administrators that we really do need the equipment to broadcast webinars for our patients.
Questionnaire
Patient Nutrition Survey

Please Read: This questionnaire is directed towards current cancer patients in treatment. Your response is greatly appreciated. Mercy Cancer Resource Center is evaluating the knowledge, need and experience our patients have in regards to our Nutrition Program. Please complete survey and place it in the envelope provided and drop off at the front desk. All questionnaires will remain anonymous. Thank you.

1.
MALE

FEMALE

(circle one)

2. AGE: 18-30
31-45
46-60
61-75
76+
(circle one)

3. How many miles do you live from Mercy Cancer Center? (circle one)

0-10
 11-20
 21-30 31-40
41-50 51-60 61+

4. Have you experienced weight loss and/or difficulty in swallowing during your cancer treatment? (circle one)

a. YES

b. NO

5. What type of cancer have you been diagnosed with? ​​​​​​​​​​​​​​​​​​​​​__________________________

6. How long have you been in treatment for cancer? (Chemotherapy, radiation, surgery)

a. Less than six months

b. Six months to one year

c. More than one year

7. Are you aware there is a Registered Dietitian available at the Cancer Center at no charge to the patient?

 YES
NO
(circle one)

8. Have you met or made contact with a Registered Dietitian at some point during your treatment?

 YES
NO
(circle one)

9. If you were informed of our Registered Dietitian and her services, who informed you?

a. Physician

b. Nurse Practitioner

c. Nurse Navigator

d. Nurse

e. Friend

f. Other______________________________

10. The information you received from the Registered Dietitian was helpful?

Strongly Agree
 Agree No Opinion Disagree Strongly Disagree (circle one)

11. If you have made contact with a Registered Dietitian, why did you see her?

a. Ensure/Supplements

b. Nutritional Information

c. Weight Loss Issues

d. Other_____________

12. What was your experience in accessing our Registered Dietitian?

Extremely Easy Easy No Opinion Difficult Extremely Difficult (circle one)

13. How often during your treatment did you have contact with a Registered Dietitian to discuss your diet or ability to eat?

(circle one)

a. Never

b. Weekly

c. Monthly

d. Other____________

14. Have you ever attended one of our Nutritional Programs listed below? (circle all that apply)

a. Wellness Wednesday

b. Dietary Delights

c. Super Wellness Wednesday

15. If you have not had a chance to attend one of our Nutritional Programs, what is the reason? (circle all that apply)

a. Day of the Week

b. Time of the Day

c. Did not know about the program

d. No interest to attend

e. Other:​​​​​​​​​​​​​​​​​____________________

16. What would make it possible for you to be able to attend one of our Nutritional Programs?

References

 National Cancer Institute

http://www.cancer.gov/cancertopics/pdq/supportivecare/nutrition/Patient/page1
_1468000840.xls
Chart1

		0 to 10		0 to 10		0 to 10		0 to 10		0 to 10		0 to 10

		11 to 20		11 to 20		11 to 20		11 to 20		11 to 20		11 to 20

		21 to 30		21 to 30		21 to 30		21 to 30		21 to 30		21 to 30

		31 to 40		31 to 40		31 to 40		31 to 40		31 to 40		31 to 40

		41 to 50		41 to 50		41 to 50		41 to 50		41 to 50		41 to 50

		51 to 60		51 to 60		51 to 60		51 to 60		51 to 60		51 to 60

		61+		61+		61+		61+		61+		61+

Time of Day

Day of Week

Did not know

No interest

Gas/too far

Attended

Distance in Miles

Participants

0

1

14

0

0

1

0

1

3

3

1

1

0

0

1

0

0

0

0

0

2

2

0

2

0

0

4

0

0

0

0

1

2

0

1

0

1

0

0

0

10

0

Sheet1

				Time of Day		Day of Week		Did not know		No interest		Gas/too far		Attended

		0 to 10		0		1		14		0		0		1

		11 to 20		0		1		3		3		1		1

		21 to 30		0		0		1		0		0		0

		31 to 40		0		0		2		2		0		2

		41 to 50		0		0		4		0		0		0

		51 to 60		0		1		2		0		1		0

		61+		1		0		0		0		10		0

_1468001364.xls
Chart1

		Physician

		Nurse Practitioner

		Nurse Navigator

		Nurse

		Friend

		Other

		No One

Referred Patients to Nutrition Programs

0

1

1

0

0

3

46

Sheet1

				Referred Patients to Nutrition Programs

		Physician		0

		Nurse Practitioner		1

		Nurse Navigator		1

		Nurse		0

		Friend		0

		Other		3

		No One		46

_1467999783.xls
Chart1

		Wellness Wednesday

		Back to Eating

		Super Wellness Wednesday

		None

Nutrition Program Attendance

3

1

1

46

Sheet1

				Nutrition Program Attendance

		Wellness Wednesday		3

		Back to Eating		1

		Super Wellness Wednesday		1

		None		46

				To resize chart data range, drag lower right corner of range.

