The Experience of Caregiving in Serious Illness

Debra Parker Oliver, PhD, MSW Professor of Family Medicine University of Missouri


Emotional Suffering

- Lived Moment- Nothing will ever be the same
- Hidden Feelings: Anxiety, Fear, Guilt, Resentment
- Unwanted transitions: roles, schedules, future
- Anticipatory Grief: Lost dreams
- Bittersweet waiting
- Alone

Caregiver Interactional Suffering

Suffering as a result of an interchange with the health care system

- 1. Lack of attention (Invisible)
- 2. Understanding (not listened to)
- 3. Communication (who & when to call, call back)
- 4. Competence (making sure nothing goes wrong)
- 5. Limitations (limitations of medicine)

ACTION STEPS

1. Implementation of the TRIO Guidelines

Focus on policies, practices, environment that lead to interactional suffering

- 2. Recognition of Social Work as Caregiver Advocate
 - Qualifications-Education/certification
 - Staffing standards: Once a month is NOT enough
- 3. Standardized caregiver assessments; depression, anxiety, health
- 1. Tested interventions focused on improving caregiving experience

Debra Parker Oliver oliverdr@missouri.edu

For additional information on the experience of caregivers and patients with serious illness see www.Dbocancerjourney.blogspot.com