

Hospice QAPI Performance Manager Family Satisfaction Survey Administration & Reporting System

Survey Instrument & Report Samples

Factual Foresight

FACTS ABOUT PERFORMANCE. FORESIGHT FOR DECISIONS.

www.deyta.com

Deyta, LLC 7400 New LaGrange Road Suite 200 Louisville, KY 40222 502.896.8438 ph 502.896.0178 fax

Samples: Survey Instrument & Reports

Overview:

Below are a listing of Deyta's survey instrument and reports that are representative of the reports to be utilized by your Hospice:

- Evaluation of Hospice Care Survey Instrument
- Performance Trends Report Key Satisfaction Drivers
- Control Trend Report
- Domain Benchmark Report
- Question Summary Report
- Question Ranking Report
- Response Distribution Report
- Team/Location Benchmark Report
- Monthly Period Comparison Report
- Quarterly Period Comparison Report
- Annual Period Comparison Report
- Demographic Report
- Comment Report
- NHPCO Percentile Ranking Report

Additional Information Contact:

Craig M. Long, Vice President Business Development

502.896.8438 Ext 108 clong@deyta.com

DEYTA:

Evaluation of Hospice Care

012345678987

HOS-FM-8

07/29/2008
Jane Doe
123 Main St.
Louisville, KY 40222

Dear Friend:

Please accept our heartfelt sympathy at your time of loss. We are grateful for the opportunity to have cared for your loved one and to have shared this journey with you. Please remember our staff is concerned about your well-being, and we are available for you as long as you need us.

We are asking you to assist us in improving the quality of our care by completing this survey. Please return the completed survey in the enclosed postage-paid envelope. Your candid comments will enable us to provide better service to others in the future.

With warmest regards,

John Smith

John Smith, Hospice Executive Director

Would you rather fill this survey out online? It's easy and remains confidential!

To begin your satisfaction online survey, just go to https://secure.deyta.com/esurvey2/ and enter this number:

CV00133700

NOTE: If you complete this survey online, there is no need to return a survey by mail. If you choose **NOT** to complete this survey online, please complete this mailed survey and return it in the enclosed postage-paid envelope as soon as possible.

Please answer each question by choosing the answer that best describes your experience and the patient's experience while under the care of hospice. Your answers are completely confidential.

Marking Instructions:

- Please use a blue or black pen to complete the survey.
- Please skip if the question does not apply.
- Example: Correct Mark

	\bigcirc
--	------------

HOSPICE SERVICES

 1.	What is your i	relationship to the patient?	Are you the patier	nt's
	○ Spouse○ Sibling	PartnerOther relative	○ Child○ Friend	ParentOther
2.	Did the hospi	•		Rights help you to understand your loved one's rights? plain Patient's Bill of Rights to me
3.	Did our hospi	ce provide you with adequa	ate information on	"Advance Directives", such as the living will?
	- DEV	TA•• www.dovta.com		

Survey type: HOS-FM-8

HOSPICE SERVICES (continued)

4.	Did the patient receive any unwanted tests or treatments after admission to hospice? O Yes No
5.	Did the patient's death occur in the setting of the patient's choice? O Yes No
6.	Did your loved one or other family members receive services provided by a volunteer? ○ Yes ○ No → If No, skip to next section, Patient Comfort and Medication
7.	If yes, how would you rate the support and assistance provided by the volunteer? ○ Excellent ○ Very Good ○ Good ○ Fair ○ Poor
PA	ATIENT COMFORT and MEDICATION
1.	While under the care of hospice, did the patient have pain or take medicine for pain? ○ Yes ○ No → If No, Go to Question 6
2.	How much medicine did the patient receive for his/her pain? Cless than was wanted Just the right amount More than patient wanted
3.	Did you or your family receive any information from the hospice team about the medicines that were used to manage the patient's pain? O Yes O No O Do not know
4.	Did you want more information than you got about the medicines used to manage the patient's pain? O Yes O No
5.	Was the patient's pain controlled within 48 hours of admission?
6.	While under the care of hospice, did the patient have trouble breathing? ○ Yes ○ No→ If No, Go to Question 10
7.	How much help in dealing with his/her breathing did the patient receive while under the care of hospice? Class than was wanted Class than patient wanted Class than patient wanted
8.	Did you or your family receive any information from the hospice team about what was being done to manage the patient's trouble with breathing? ○ Yes ○ No ○ Do not know ○ No treatments used for breathing →Go to Question 10
9.	Did you want more information than you got about what was being done for the patient's trouble with breathing? O Yes No
0.	While the patient was under the care of hospice, did he/she have any feelings of anxiety or sadness? ○ Yes ○ No→ If No, skip to next section, Personalized Care
1.	How much help in dealing with these feelings did the patient receive? — Less than was wanted — Right amount — More help or attention to these feelings than patient wanted
PE	ERSONALIZED CARE
1.	How often were the patient's personal care needs - such as bathing, dressing, and changing bedding - taken care of as well as they should have been by the hospice team? O Always O Usually O Sometimes O Never O Hospice team wasn't needed/wanted for personal care
2.	How often did the hospice team treat the patient with respect? ○ Always ○ Usually ○ Sometimes ○ Never
3.	While under the care of hospice, was the patient in a nursing home? ○ Yes ○ No → If No, skip to the next section, Coordination of Care
4.	After hospice became involved, would you say the quality of end-of-life care the patient received: O Improved O Stayed the same O Decreased

COORDINATION of CARE

1.	How often did someone from the hospice team give confusing or contradictory information about the patient's medical treatment? O Always O Usually O Sometimes Never
2.	While under the care of hospice, was there always one nurse who was identified as being in charge of the patient's overall care? No
3.	Was there any problem with hospice doctors or nurses not knowing enough about the patient's medical history to provide the best possible care? \bigcirc Yes \bigcirc No
Н	OME MEDICAL EQUIPMENT
Ple	ease skip this section if no home medical equipment was provided by or through your hospice.
1.	Promptness of delivery of home medical equipment. ○ Excellent ○ Very Good ○ Good ○ Fair ○ Poor
2.	Explanation given on how to use home medical equipment. C Excellent C Very Good C Good Fair Poor
3.	Working order of home medical equipment. ○ Excellent ○ Very Good ○ Good ○ Fair ○ Poor
4.	Promptness of pickup of home medical equipment following the patient's death.
IN	FORMATION PROVIDED ABOUT CARE
1.	How often did the hospice team keep you or other family members informed about the patient's condition? Output Never
2.	Did you or your family receive any information from the hospice team about what to expect while the patient was dying? Yes No
3.	Would you have wanted more information about what to expect while the patient was dying? ○ Yes ○ No
4.	While the patient was under the care of hospice, did you participate in taking care of him/her? ○ Yes ○ No→ If No, Go to Question 8
5.	Did you have enough instruction to do what was needed? ○Yes ○No
6.	How confident did you feel about doing what you needed to do in taking care of the patient? ○ Very confident ○ Fairly confident ○ Not confident
7.	How confident were you that you knew as much as you needed to about the medicines being used to manage the patient's pain, shortness of breath, or other symptoms? Overy confident Overy confident Not confident
8.	How confident were you that you knew what to expect while the patient was dying? ○ Very confident ○ Fairly confident ○ Not confident
9.	How confident were you that you knew what to do at the time of death? ○ Very confident ○ Fairly confident ○ Not confident
10.	How would you rate the instructions you received from the hospice team regarding patient safety? ○ Excellent ○ Very Good ○ Good ○ Fair ○ Poor

Survey type: HOS-FM-8

pg. 3

SUPPORT for FAMILY and FRIENDS

1.	Did any member of the hospice team talk with you about <u>your</u> religious or spiritual beliefs? — Yes — No
2.	Did you have as much contact of that kind as you wanted? ○ Yes ○ No
3.	How much emotional support did the hospice team provide to you <u>prior</u> to the patient's death? ○ Less than was wanted ○ Right amount ○ More attention than was wanted
4.	How much emotional support did the hospice team provide to you <u>after</u> the patient's death? ○ Less than was wanted ○ Right amount ○ More attention than was wanted
5.	Overall, how would you rate the care the patient received while under the care of hospice? Care the patient received while under the care of hospice? Fair Poor
6.	How would you rate the way the hospice team responded to your needs in the evenings and weekends? Capable Excellent Never contacted evening/weekend services
7.	Based on the care the patient received, would you recommend hospice services to others? O Yes O No
8.	 a. In your opinion, was the patient referred to hospice too early, at the right time, or too late? ○ Too early → Skip to next section ○ At the right time → Skip to next section ○ Too late b. In your own words, please write the reason why the patient was referred too late to hospice?
A	BOUT the PATIENT
1.	What was the illness that caused the patient to be referred to hospice? (mark only one) Cancers - all types Heart & circulatory disease Kidney diseases Strokes Strokes AIDS & other infectious diseases Another disease Another disease
2.	Which of the following best describes the patient's race? American Indian/Alaskan Native Black/African-American Hispanic/Spanish Family Background Another race/Multiracial
	OPEN-ENDED COMMENTS
	s there anything else that you would like to tell us about the care provided by the hospice team or any individual whom we could thank?
V	Nould you like someone to contact you concerning questions or issues you might have? ○ Yes ○ No If yes, please provide your name and phone number:
	Name: Phone: ()

Performance Trends Report - Key Satisfaction Drivers

Performance Trends - Key Satisfaction Drivers

Level Results

Comment Ratios

Topic	# Pos.	# Neg.
Administration	0	2
Drugs/Drug Related	0	1
Clinical Staff	5	2
General Staff	14	0
Hospice General	8	2

0%

G3: Would you recommend hospice to others? (% Yes)

Trending ReportShows satisfaction trends over time

Shows satisfaction trends over time Family Satisfaction Survey 2nd Quarter, 2009 Results

G3: Would you recommend hospice to others (% Yes)

Month (Period 1-12):	Jun-09	May-09	Apr-09	Mar-09	Feb-09	Jan-09	Dec-08	Nov-08	Oct-08	Sep-08	Aug-08	Jul-08
Percent Favorable:	73.0%	66.6%	75.5%	75.9%	76.5%	66.5%	77.2%	82.3%	78.1%	64.4%	81.2%	79.6%
Average Score:	1.73	1.67	1.89	1.97	1.94	1.65	1.81	1.92	1.81	1.82	1.48	1.67
Total Responses:	352	347	359	347	346	356	356	348	344	361	346	356

Month (Period 13-24):	Jun-08	May-08	Apr-08	Mar-08	Feb-08	Jan-08	Dec-07	Nov-07	Oct-07	Sep-07	Aug-07	Jul-07
Percent Favorable:	67.6%	76.2%	68.0%	64.8%	66.1%	81.4%	77.0%	79.9%	71.9%	76.6%	74.7%	66.4%
Average Score:	1.54	1.77	2.00	1.50	1.62	1.84	2.00	1.81	1.82	1.57	1.98	1.72
Total Responses:	348	349	360	351	362	356	359	349	346	343	352	356

Domain Performance

Composite ratings for items within survey domains Family Satisfaction Survey 2nd Quarter, 2009 Results

REPORT BY: Date of Death

From: 4/1/2009 To: 6/30/2009

	Team	Unit	Group	Company	National	Dist. from National
Provide Coordination of Care	70.4%	83.2%	79.6%	81.9%	82.1%	■ 0.2%
Attend to Family Needs	62.4%	85.3%	62.4%	80.6%	76.4%	• 4.2%
Inform and Communicate about Patient	81.3%	76.4%	75.1%	70.1%	74.2%	4.1%
Provide Information about Symptoms	79.9%	71.6%	71.1%	76.6%	69.2%	→ 7.4%
Overall quality of Care Received (% Exellent)	60.1%	66.7%	60.3%	64.2%	52.1%	1 12.1%

Question Summary
Lists question-by-question results (in survey order) Family Satisfaction Survey 2nd Quarter, 2009 Results

REPORT BY: Date of Death

From: 4/1/2009 To: 6/30/2009 Data Break By: None

Patient Comfort and Medication	Responses	Average Score	Percent Favorable
B1: Patient had pain / took medicine for pain (% Yes)	335	1.83	83.0%
B2: Medicine received for patient's pain (% Right Amount)	408	2.62	68.9%
B3: Information given on pain management medications (% Yes)	409	1.71	70.7%
B4: More information wanted on pain medications (% No)	304	1.77	77.0%
B5: Patient had trouble breathing in Hospice care (% Yes)	364	1.77	76.6%
B6: Help with patient's breathing (% Right Amount)	423	2.67	74.2%
B7: Info given on treatment for breathing problems (%Yes)	430	1.73	73.0%
B8: More information wanted on treatment for breathing (% No)	370	1.69	69.5%
B9: Patient had anxiety or sad feelings in Hospice care (% Yes)	423	1.72	71.6%
B10: Help with patient's feelings of anxiety / sadness (% Right Amount)	402	2.63	70.9%

Personalized Care	Responses	Average Score	Percent Favorable
C1: Patient's personal needs taken care of (% Always)	352	3.62	77.0%
C2: Patient treated with respect (% Always)	350	3.58	75.1%

Coordination of Care	Responses	Average Score	Percent Favorable
F1: Hospice gave confusing / contradictory treatment info (% Never)	378	3.69	75.7%
F2: One nurse identified as in charge of patient care (% Yes)	411	1.66	66.2%
F3: Problem with NOT knowing patient medical history (% No)	329	1.81	80.5%
D5: Family kept informed of patient's condition (% Always)	349	3.58	75.4%
D6: Family received info on dying process (% Yes)	431	1.72	71.7%
D7: Family wanted more information on dying process (% No)	343	1.86	86.3%
D1: Family participated in patient care while in Hospice (%Yes)	315	1.87	87.3%
D2: Family had enough instruction on patient care (% Yes)	332	1.71	71.4%
D3: Confident doing what was needed to take care (% Very Confident)	404	2.62	74.5%
D4: Confident that knew about medications for symptoms (% Very Confident)	385	2.66	77.9%
D8: Confident that what to expect when patient was dying (% Very Confident)	382	2.67	77.7%
D9: Confident that knew what to do at the time of death (% Very Confident)	417	2.64	74.3%

Support for Family and Friends		Responses	Average Score	Percent Favorable
E1: Hospice discussed religious / spritual belief	387	1.74	74.2%	
E2: Right amount of religious / spritual contact	341	1.85	85.3%	
E3: Hospice emotional support to family PRIOF	393	2.67	74.0%	
E4: Hospice emotional support to family AFTER	R patient's death (% Right Amount)	413	2.67	73.4%
G1: Care patient received while under care of h	ospice (% Excellent)	389	4.25	64.5%
G2: Hospice team response to your evening / v	388	4.31	65.5%	
G3: Would you recommend hospice to others (308	1.87	87.0%	
G3a: Patient was referred to hospice at the rig	nt time (% Right Time)	402	2.68	72.6%

Ranked Scoring Summary A ranked summary of survey ratings

A ranked summary of survey ratings Family Satisfaction Survey 2nd Quarter, 2009 Results

REPORT BY: Date of Death

From: 4/1/2009 To: 6/30/2009 Data Break By: None Ranking On: Percent Favorable

Survey Question		Responses	Average Score	Percent Favorable
B1: Patient had pain / took medicine for pain (% \)	Yes)	324	1.84	84.3%
B8: More information wanted on treatment for bre	eathing (% No)	254	1.83	83.1%
D6: Family received info on dying process (% Ye	s)	356	1.82	82.0%
E2: Right amount of religious / spritual contact (%	Yes)	272	1.82	82.0%
E1: Hospice discussed religious / spritual beliefs	(% Yes)	275	1.81	81.5%
D1: Family participated in patient care while in Ho	ospice (%Yes)	296	1.81	81.4%
F3: Problem with NOT knowing patient medical h	istory (% No)	389	1.79	78.9%
D9: Confident that knew what to do at the time of	death (% Very Confident)	390	2.67	78.7%
D8: Confident that what to expect when patient w	as dying (% Very Confident)	374	2.67	78.1%
D2: Family had enough instruction on patient care	e (% Yes)	298	1.78	77.9%
D5: Family kept informed of patient's condition (%	6 Always)	323	3.61	76.8%
B7: Info given on treatment for breathing problem	is (%Yes)	327	1.77	76.8%
D4: Confident that knew about medications for sy	mptoms (% Very Confident)	404	2.64	75.5%
C1: Patient's personal needs taken care of (% Alv	ways)	357	3.58	75.1%
E3: Hospice emotional support to family PRIOR t	o patient's death (% Right Amount)	417	2.68	74.3%
F1: Hospice gave confusing / contradictory treatm	nent info (% Never)	394	3.64	74.1%
F2: One nurse identified as in charge of patient c	are (% Yes)	401	1.74	74.1%
C2: Patient treated with respect (% Always)		355	3.57	73.5%
D3: Confident doing what was needed to take car	re (% Very Confident)	388	2.62	73.5%
E4: Hospice emotional support to family AFTER	patient's death (% Right Amount)	406	2.67	73.4%
G3a: Patient was referred to hospice at the right	time (% Right Time)	415	2.65	73.0%
B5: Patient had trouble breathing in Hospice care	e (% Yes)	340	1.73	72.9%
B2: Medicine received for patient's pain (% Right	Amount)	400	2.64	72.0%
B10: Help with patient's feelings of anxiety / sadn	ess (% Right Amount)	416	2.68	71.9%
B3: Information given on pain management medi	cations (% Yes)	330	1.71	71.2%
G2d: Hospice clearly explained Patient's Bill of R	ights (% Yes)	359	1.71	70.8%
G3: Would you recommend hospice to others (%	Yes)	405	1.70	70.4%
B9: Patient had anxiety or sad feelings in Hospical	e care (% Yes)	424	1.70	69.6%
B6: Help with patient's breathing (% Right Amour	nt)	421	2.63	69.4%
D7: Family wanted more information on dying pro	ocess (% No)	407	1.68	67.6%
G2: Hospice team response to your evening / we	ekend needs (% Excellent)	385	4.24	64.7%
G1: Care patient received while under care of ho	spice (% Excellent)	403	4.24	62.3%
B4: More information wanted on pain medications	s (% No)	349	1.60	60.5%

Response Distribution Tally of responses to each survey question

Family Satisfaction Survey 2nd Quarter, 2009 Results

REPORT BY: Date of Death							
From: 4/1/2009 To: 6/30/2009		Data Bı	reak By: None				
Survey Question	Very Confident	Fairly Confident	Not Confident			Total Count	Average Score
D3: Confident doing what was needed to take care (% Very Confident)	285 (73.5%)	60 (15.5%)	43 (11.1%)			388	2.62
D4: Confident that knew about medications for symptoms (% Very Confident)	305 (75.5%)	51 (12.6%)	48 (11.9%)			404	2.64
D8: Confident that what to expect when patient was dying (% Very Confident)	292 (78.1%)	39 (10.4%)	43 (11.5%)			374	2.67
D9: Confident that knew what to do at the time of death (% Very Confident)	307 (78.7%)	37 (9.5%)	46 (11.8%)			390	2.67
	Excellent	Very Good	Good	Fair	Poor	Total Count	Average Score
G1: Care patient received while under care of hospice (% Excellent)	251 (62.3%)	64 (15.9%)	44 (10.9%)	21 (5.2%)	23 (5.7%)	403	4.24
G2: Hospice team response to your evening / weekend needs (% Excellent)	249 (64.7%)	46 (11.9%)	47 (12.2%)	20 (5.2%)	23 (6%)	385	4.24
	Less than Wanted	Right Amount	More than Wanted			Total Count	Average Score
B2: Medicine received for patient's pain (% Right Amount)	32 (8%)	288 (72%)	80 (20%)			400	2.64
B6: Help with patient's breathing (% Right Amount)	27 (8.3%)	292 (78.4%)	102 (13.3%)			421	2.63
B10: Help with patient's feelings of anxiety / sadness (% Right Amount)	18 (4.3%)	299 (71.9%)	99 (23.8%)			416	2.68
	Yes	No				Total Count	Average Score
G2d: Hospice clearly explained Patient's Bill of Rights (% Yes)	254 (70.8%)	105 (29.2%)				359	1.71
B1: Patient had pain / took medicine for pain (% Yes)	273 (84.3%)	51 (15.7%)				324	1.84
B3: Information given on pain management medications (% Yes)	235 (71.2%)	95 (28.8%)				330	1.71
B7: Info given on treatment for breathing problems (%Yes)	251 (76.8%)	76 (23.2%)				327	1.77
B9: Patient had anxiety or sad feelings in Hospice care (% Yes)	295 (69.6%)	129 (30.4%)				424	1.70
F2: One nurse identified as in charge of patient care (% Yes)	297 (74.1%)	104 (25.9%)				401	1.74
D6: Family received info on dying process (% Yes)	292 (82%)	64 (18%)				356	1.82
D1: Family participated in patient care while in Hospice (%Yes)	241 (81.4%)	55 (18.6%)				296	1.81
D2: Family had enough instruction on patient care (% Yes)	232 (77.9%)	66 (22.1%)				298	1.78

Team: National Comparison

Compares up to five groups against a single focus group.
Family Satisfaction Survey
2nd Quarter, 2009 Results

REPORT BY: Date of Death 4/1/2009 -6/30/2009 FOCUS: Red Team Group Client **National** ForeSight Hospice Deyta Hospice Group All Hospices Combined 1.84 70.4% Resp: 20 Avg: Fav: G2d: Hospice clearly explained Patient's Bill of Rights (% Yes) $\stackrel{\bigstar}{}$ 364 3,458 1.75 72.9% 1.71 71.2% 1.76 73.2% Resp: 20 Avg: 1.86 Fav: 87.4% B1: Patient had pain / took medicine for pain (% Yes) 4 81 1.93 90.5% 4 341 1.88 88.3% 3,240 1.71 80.2% Resp: 20 Avg: 2.68 Fav: 72.6% B2: Medicine received for patient's pain (% Right Amount) 2.72 75.2% 420 2.65 73.3% • 3.990 2.61 72.2% 숲 81 Resp: 20 Avg: 1.72 Fav: 79.8% B3: Information given on pain management medications (% Yes) 1.85 82.6% 382 1.81 80.6% 3,629 1.65 73.7% Resp: 20 Avg: 2.01 81.9% B4: More information wanted on pain medications (% No) 1.87 84.7% 1 1.83 82.7% 2,907 1.93 87.4% ₹ 20 Fav: 82.7% B5: Patient had trouble breathing in Hospice care (% Yes) Resp: Avg: 1.89 1.88 85.6% 83.5% **1** 2,936 78.3% 81 309 1.83 1.72 Resp: 20 Avg: 2.57 Fav: 72.0% B6: Help with patient's breathing (% Right Amount) 81 2.71 74.6% ₹ 72.7% 4,009 2.59 71.2% 20 1.71 72.4% Resp: Avg: Fav: B7: Info given on treatment for breathing problems (%Yes) 81 1.77 74.9% 1 342 1.73 73.1% 3,249 1 81 76.4% Fav: Resp: 20 Avg: 1.98 87.7% B8: More information wanted on treatment for breathing (% No) 2,993 90.8% 315 88.6% 1.69 79.4% B9: Patient had anxiety or sad feelings in Hospice care (% Yes) Resp: 20 Avg: 1.72 Fav: 70.1% 72.5% 373 1.71 70.8% 1.71 70.9% 72.6% Resp: 20 Avg: 2.62 Fav: B10: Help with patient's feelings of anxiety / sadness (% Right Amount) 4,066 2.76 75.2% 428 2.69 73.4% 2.58 70.4% Resp: 20 Avg: 3.39 Fav: 74.5% C1: Patient's personal needs taken care of (% Always) * 335 4 3.66 77.1% 75.2% 3,183 Resp. = Number of Responses Avg. = Average Score % F = Percent Favorable (e.g. "Excellent" / Resp.) Sig. = Statistical Significance (see below) 🛖 춡 Focus level %F score is significantly <u>higher</u> than the %F score for this column (single = 95% confidence / double = 99% confidence) No statistically significant difference between %F scores 👃 🕇 Focus level %F score is significantly <u>lower</u> than the %F score for this column (single = 95% confidence / double = 99% confidence)

Page: 1

Two Period ComparisonStatistical comparison between two timeframes

statistical comparison between two timeframes Family Satisfaction Survey June, 2009 Results

REPORT BY: Date of Death

Data Break By: None

		May, 2009		Ju	ne, 2009)H
Survey Question	Resp.	Avg.	% F	Resp.	Avg.	% F	Sig.
G2d: Hospice clearly explained Patient's Bill of Rights (% Yes)	112	1.56	59.6%	127	1.66	62.7%	\$
B1: Patient had pain / took medicine for pain (% Yes)	116	1.70	67.9%	131	1.73	69.6%	☆
B2: Medicine received for patient's pain (% Right Amount)	126	2.74	71.7%	141	2.68	69.9%	•
B3: Information given on pain management medications (% Yes)	100	1.76	66.3%	115	1.69	65.6%	•
B4: More information wanted on pain medications (% No)	92	1.67	66.1%	107	1.70	66.8%	•
B5: Patient had trouble breathing in Hospice care (% Yes)	108	1.77	79.0%	123	1.88	83.2%	\$
B6: Help with patient's breathing (% Right Amount)	116	4.53	76.5%	131	2.74	72.8%	*
B7: Info given on treatment for breathing problems (%Yes)	91	1.64	63.5%	106	1.71	66.8%	\$
B8: More information wanted on treatment for breathing (% No)	111	1.67	66.2%	126	1.74	69.7%	\$
B9: Patient had anxiety or sad feelings in Hospice care (% Yes)	78	1.83	76.2%	93	1.81	75.4%	•
B10: Help with patient's feelings of anxiety / sadness (% Right Amount)	125	2.73	71.3%	140	2.67	69.5%	•
C1: Patient's personal needs taken care of (% Always)	108	3.68	71.2%	123	3.57	70.4%	•
C2: Patient treated with respect (% Always)	104	3.56	75.6%	119	3.63	76.3%	•
F1: Hospice gave confusing / contradictory treatment info (% Never)	125	3.70	71.1%	140	3.64	70.4%	•
F2: One nurse identified as in charge of patient care (% Yes)	125	1.68	66.9%	140	1.71	67.6%	•
F3: Problem with NOT knowing patient medical history (% No)	97	1.78	76.6%	112	1.84	78.6%	☆
D5: Family kept informed of patient's condition (% Always)	102	3.71	72.2%	117	3.57	68.8%	*
D6: Family received info on dying process (% Yes)	104	1.89	83.1%	119	1.85	81.0%	4
D7: Family wanted more information on dying process (% No)	114	1.78	77.0%	129	1.83	79.0%	↑
D1: Family participated in patient care while in Hospice (%Yes)	127	1.76	70.8%	142	1.76	70.1%	•

Resp. = Number of Responses Avg. = Average Score % F = Percent Favorable (e.g. "Excellent" / Resp.) Sig. = Statistical Significance (see below)

↑ ★ F score for this column is significantly higher than the comparison period (single = 95% confidence / double = 99% confidence)

No statistically significant difference between %F scores

🛂 🐺 % F score for this column is significantly lower than the comparison period (single = 95% confidence / double = 99% confidence)

Two Period ComparisonStatistical comparison between two timeframes

Statistical comparison between two timeframes Family Satisfaction Survey 2nd Quarter, 2009 Results

REPORT BY: Date of Death

Data Break By: None

	1st Quarter, 2009		2nd Quarter, 2009		09)-	
Survey Question	Resp.	Avg.	% F	Resp.	Avg.	% F	Sig.
G2d: Hospice clearly explained Patient's Bill of Rights (% Yes)	367	1.55	60.2%	382	1.63	63.4%	\$
B1: Patient had pain / took medicine for pain (% Yes)	379	1.67	69.3%	394	1.71	71.1%	⇧
B2: Medicine received for patient's pain (% Right Amount)	408	2.71	73.9%	423	2.64	72.1%	•
B3: Information given on pain management medications (% Yes)	329	1.68	66.9%	344	1.66	66.3%	•
B4: More information wanted on pain medications (% No)	305	1.66	67.4%	320	1.68	68.1%	•
B5: Patient had trouble breathing in Hospice care (% Yes)	355	1.76	80.6%	370	1.85	84.9%	\$
B6: Help with patient's breathing (% Right Amount)	378	2.84	78.8%	393	2.70	75.1%	*
B7: Info given on treatment for breathing problems (%Yes)	303	1.60	65.4%	318	1.69	68.9%	\$
B8: More information wanted on treatment for breathing (% No)	362	1.63	67.5%	377	1.71	71.1%	\$
B9: Patient had anxiety or sad feelings in Hospice care (% Yes)	264	1.80	78.6%	279	1.78	77.8%	•
B10: Help with patient's feelings of anxiety / sadness (% Right Amount)	405	2.70	72.7%	420	2.63	71.0%	•
C1: Patient's personal needs taken care of (% Always)	354	3.59	73.4%	369	3.55	72.6%	•
C2: Patient treated with respect (% Always)	342	3.56	77.1%	357	3.59	77.9%	•
F1: Hospice gave confusing / contradictory treatment info (% Never)	404	3.65	71.8%	419	3.61	71.1%	•
F2: One nurse identified as in charge of patient care (% Yes)	404	1.67	68.3%	419	1.69	69.0%	•
F3: Problem with NOT knowing patient medical history (% No)	322	1.76	79.0%	337	1.81	81.0%	
D5: Family kept informed of patient's condition (% Always)	337	3.71	73.7%	352	3.53	70.2%	*
D6: Family received info on dying process (% Yes)	343	1.87	84.7%	358	1.83	82.7%	•
D7: Family wanted more information on dying process (% No)	372	1.76	78.6%	387	1.81	80.6%	↑
D1: Family participated in patient care while in Hospice (%Yes)	411	1.74	73.0%	426	1.72	72.3%	•

Resp. = Number of Responses Avg. = Average Score % F = Percent Favorable (e.g. "Excellent" / Resp.) Sig. = Statistical Significance (see below)

^{↑ ★} F score for this column is significantly higher than the comparison period (single = 95% confidence / double = 99% confidence)

No statistically significant difference between %F scores

^{🛂 🐺 %} F score for this column is significantly lower than the comparison period (single = 95% confidence / double = 99% confidence)

Two Period ComparisonStatistical comparison between two timeframes

Statistical comparison between two timeframes Family Satisfaction Survey 2009 YTD Results

REPORT BY: Date of Death

Data Break By: None

	2008 Overall		2009 Overall				
Survey Question	Resp.	Avg.	% F	Resp.	Avg.	% F	Sig.
G2d: Hospice clearly explained Patient's Bill of Rights (% Yes)	1513	1.56	60.8%	1528	1.60	64.0%	\$
B1: Patient had pain / took medicine for pain (% Yes)	1561	1.66	70.7%	1576	1.69	72.5%	☆
B2: Medicine received for patient's pain (% Right Amount)	1677	2.66	75.4%	1692	2.60	73.5%	•
B3: Information given on pain management medications (% Yes)	1361	1.65	69.0%	1376	1.63	68.3%	•
B4: More information wanted on pain medications (% No)	1265	1.58	68.1%	1280	1.64	68.8%	•
B5: Patient had trouble breathing in Hospice care (% Yes)	1465	1.77	81.4%	1480	1.83	85.7%	\$
B6: Help with patient's breathing (% Right Amount)	1557	2.77	80.4%	1572	2.68	76.6%	*
B7: Info given on treatment for breathing problems (%Yes)	1257	1.55	67.4%	1272	1.65	70.9%	\$
B8: More information wanted on treatment for breathing (% No)	1493	1.54	68.9%	1508	1.69	72.5%	\$
B9: Patient had anxiety or sad feelings in Hospice care (% Yes)	1101	1.84	79.3%	1116	1.75	78.6%	•
B10: Help with patient's feelings of anxiety / sadness (% Right Amount)	1665	2.66	74.9%	1680	2.60	73.1%	
C1: Patient's personal needs taken care of (% Always)	1461	3.59	74.1%	1476	3.53	73.4%	•
C2: Patient treated with respect (% Always)	1413	3.41	78.6%	1428	3.55	79.4%	•
F1: Hospice gave confusing / contradictory treatment info (% Never)	1661	3.73	73.3%	1676	3.59	72.5%	•
F2: One nurse identified as in charge of patient care (% Yes)	1661	1.60	69.6%	1676	1.65	70.4%	•
F3: Problem with NOT knowing patient medical history (% No)	1333	1.74	81.4%	1348	1.79	83.4%	☆
D5: Family kept informed of patient's condition (% Always)	1393	3.70	75.9%	1408	3.49	72.3%	*
D6: Family received info on dying process (% Yes)	1417	1.85	86.4%	1432	1.81	84.3%	•
D7: Family wanted more information on dying process (% No)	1533	1.72	80.2%	1548	1.77	82.2%	↑
D1: Family participated in patient care while in Hospice (%Yes)	1689	1.72	74.5%	1704	1.69	73.7%	•

Resp. = Number of Responses Avg. = Average Score % F = Percent Favorable (e.g. "Excellent" / Resp.) Sig. = Statistical Significance (see below)

↑ ★ F score for this column is significantly higher than the comparison period (single = 95% confidence / double = 99% confidence)

No statistically significant difference between %F scores

🛂 🐺 % F score for this column is significantly lower than the comparison period (single = 95% confidence / double = 99% confidence)

DemographicsSummary of respondent details

Summary of respondent details Family Satisfaction Survey 2nd Quarter, 2009 Results

REPORT BY: Date of Death

From: 4/1/2009 To: 6/30/2009 Data Break By: None

Total: 353

Total: 351

A1: For about how many days or months did the patient receive hospice services?

Slice #	Group	Count	Percent
1	2 days or less	18	5.0%
2	3-7 days	60	17.0%
3	8-14 days	46	13.2%
4	15-29 days	53	15.2%
5	1-3 months	102	29.0%
6	4-6 months	34	9.7%
7	7-9 months	20	5.6%
8	10-12 months	9	2.5%
9	Longer than 1 year	11	3.2%

H3: Illne	ss tha	t caused patient to refe	erral	
Slice #		Group	Count	Percent
	1	Cancer	120	34.2%
	2	Heart Disease	42	12.1%
	3	Lung Disease	32	9.1%
	4	Kidney Diseases	13	3.6%
	5	Liver Diseases	4	1.1%
	6	Strokes	12	3.4%
	7	Dementia Disease	56	15.9%
	8	AIDS	7	1.9%
	9	Frailty & Decline	57	16.3%
	10	Other Illness	8	2.4%

Comments

Written feedback transcribed from completed surveys
Family Satisfaction Survey
2nd Quarter, 2009 Results

REPORT BY: Date of Death

From: 4/1/2009 To: 6/30/2009 Data Break By:None

Topic: Clinical Staff

Positive

Resp. Name: William Hartnel Phone: (814) 555-2392 **Control No:** 002000348491 Patient: Susan Hartnel Relation: **Death Date:** 06/12/2006 Spouse Team: Red-14 Unit: New England Care Group: Eastern Region

I was very pleased with the care and compassion I received from Nurse Williams. She was always there for my wife when help was needed, and went out of her way to make sure Susan was always comfortable. I never had a single complaint as far as I can recall. Thank you!

Positive

Resp. Name: Abby Brown Phone: (512) 555-6636 **Control No:** 002000332444 06/30/2006 Patient: Bill Williams Relation: **Death Date:** Father Team: Yellow-08 Unit: Maine Hope Center Group: Eastern Region

I was very pleased with the care and compassion I received from Nurse Williams. She was always there for my wife when help was needed, and went out of her way to make sure Susan was always comfortable. I never had a single complaint as far as I can recall. Thank you!

Suggestions / Requests

004000878723 Resp. Name: **Daniel Smith** (632) 555-8792 Phone: **Control No:** 07/06/2006 Patient: Robert Lindsev Relation: Brother Death Date: Team: Green-01 Unit: Sacramento Hosp. Group: Western region

Though I appreciate all the help and comfort provided by Sacramento Hospice during this difficult time, I would like to suggest that you consider improving your on-call staff responsiveness. On more than one occasion, my brother found himself in a state where clinical attention would have made a big difference. During "normal" hours, the care nurse was very helpful. However, outside of this time, we found it hard to get clinical help. By the time someone reached us, it was usually too late for the presence of a nurse to improve matters.

Topic: Pain Management

Negative

Resp. Name: Richard Harper Phone: (210) 555-8787 **Control No:** 008001004071 Patient: Chris Taylor Relation: **Death Date:** 08/01/2006 Stp. Brother Team: Purple-06 Unit: **East Coast Care** Group: Eastern Region

I have to say I'm a little disappointed in your caregiver's attitudes about pain management. Though the care and responsiveness was well within what I would consider to be minimal guidelines, I always sensed a degree of judgementalness and criticism whenever Chris requested additional medicine to manage his pain. I recognize that many of these drugs have side effects and addictive potential, the undeniably terminal nature of Chris' condition would seem to make these concerns academic.

Topic: Billing

Negative

Resp. Name: Rebecca Laudry Phone: (210) 555-0023 Control No: 006002536476 Patient: Jaime Selardi Relation: 05/24/2006 Caregiver **Death Date:** Team: Violet-22 Unit: Sunset Care Group: Midwest Region

You didn't waste any time sending me a bill, did you? If only your care had been as "prompt!"

Family Evaluation of Hospice Care

ForeSight Hospice

Quarter 2, 2009

Quarterly Summary of Results and Comparisons

This report provides a summary of Family Evaluation of Hospice Care (FEHC) survey results for data submitted by ForeSight Hospice, along with Kentucky* and nationally representative comparison results. The report is presented in the following sections:

- Executive Summary: An overview of response rates, demographic information, and performance on Domains of Care, Symptom Management, and Selected Questions of Interest.
- Question by Question Results (Comparison and Response Frequency)
- Peer-Group Comparison Report
- Quarterly Comparison Report
- Results Reference Sheet

What is a Domain Score?

Domain scores are created by averaging the scores of related questions into a single value. For example, the three questions found within the 'Coordination of Care' section of the FEHC survey are used to create the 'Provide Coordination of Care' Domain result.

What is a Percentile ranking?

A Percentile is a value on a scale of 0-99 that indicates the ranking of a given score in relation to all other scores. For example, a score at the 80th percentile means that 80% of the other scores fall below it, and 19% are either above it or equal to it.

NOTE: This means that a 'perfect' hospice score of 100% WILL NOT EARN A 99th PERCENTILE RANKING IF SEVERAL OTHER HOSPICES ALSO SCORE 100%.

This report provides Percentile rankings for both state (where available) and national scores.

What is Statistical Significance?

A statistically significant value indicates that an outcome has a greater probability of occurring than simply by chance. A value reported for ForeSight Hospice that is 'statistically significant' means that there is a 95% chance that a real difference exists between ForeSight Hospice's results and the national average. Statistical significance is identified by arrows. Hospice scores that are significantly higher than State, National, or Previous Quarter scores receive an upward arrow. A black dot means there is no statistically significant difference between the scores.

* A Note about State Results:

State level comparison values are available only for those states that meet the following criteria:

- 1) A minimum of 5 hospices in the state submitted data.
- 2) No single hospice contributed more than 50% of the data for the state.

Page: 1 of 30 Report Date: 1/27/2009

EXECUTIVE SUMMARY OF SURVEY RESULTS

Response Rate

The 'Response Rate', or the proportion of surveys returned out of surveys sent, was 29% for ForeSight Hospice. Kentucky's average response rate was 35%. The national average during Quarter 2, 2009 was 2500%. A total of 21 Kentucky hospices submitted data for this quarter's report; a total of 429 hospices throughout the United States participated.

Length of Stay (LOS)

The Length of Stay (LOS) reported represents the number of days most frequently reported for only those patients whose caregivers returned the FEHC survey.

Note: The LOS value is based on an estimate of the total number of days the patient was in the ForeSight Hospice program, as provided by the patient caregiver completing the survey. This estimate may or may not be accurate, and in this report represents only the value most frequently selected by respondents. Consequently, the LOS value reported here for ForeSight Hospice may not match an LOS calculated from actual patient records.

The most common Quarter 2, 2009 LOS for ForeSight Hospice, based on responses from FEHC survey respondents, is between 1 - 3 months. The most common LOS for Kentucky hospices is between 1 - 3 months. National figures place the most common LOS at between 1 - 3 months.

Domain Performance (Domains of Care)

The Family Evaluation of Hospice Care (FEHC) survey includes related questions whose scores are combined to create four Domains of Care. Results presented in this summary compare ForeSight Hospice's Domain scores with state and national averages for those Domains. Scores are based on data submitted for the Quarter 2, 2009.

1) Provide Coordination of Care (F1, F2, F3)

ForeSight Hospice's Domain score of 92.7% on 'Provide Coordination of Care' places this hospice in the 91st percentile for Kentucky and the 14th percentile nationally.

Page: 2 of 30 www.deyta.com Report Date: 1/27/2009 (502) 896-8438

2) Attend to Family Needs (E1, E2, E3, E4)

ForeSight Hospice's Domain score of 85.2% on 'Attend to Family Needs' places this hospice in the 90th percentile for Kentucky and the 14th percentile nationally.

3) Inform & Communicate about Patients (D5, D6, D7)

ForeSight Hospice's Domain score of 89.6% on 'Inform & Communicate about Patients' places this hospice in the 95th percentile for Kentucky and the 14th percentile nationally.

Page: 3 of 30 Report Date: 1/27/2009

4) Provide Information about Symptoms (B3, B4, B7, B8)

ForeSight Hospice's Domain score of 95.2% on 'Provide Information about Symptoms' places this hospice in the 98th percentile for Kentucky and the 14th percentile nationally.

Symptom Management

The FEHC survey also includes three questions related to performance in symptom management. The following tables and graphs display symptom management results for the Quarter 2, 2009.

1) Pain Control (B1, B2)

Results for the presence of pain / use of pain medication among ForeSight Hospice patients are within 13% of Kentucky totals for this quarter and 11% of national totals. According to FEHC survey respondents, approximately three fourths of all ForeSight Hospice patients received the right amount of pain medication during Quarter 2, 2009.

Page: 4 of 30 Report Date: 1/27/2009

2) Shortness of Breath (B5, B6)

Results for the presence of shortness of breath among ForeSight Hospice patients are within 23% of Kentucky totals for this quarter and 22% of national totals. According to FEHC survey respondents, all ForeSight Hospice patients received the right amount of help for difficulty with breathing during Quarter 2, 2009.

Anxiety and / or Sadness (B9, B10)

Results for the presence of anxiety and / or sadness among ForeSight Hospice patients are within 19% of Kentucky totals for this quarter and 22% of national totals. According to FEHC survey respondents, all ForeSight Hospice patients received the right amount of help with anxiety or sadness during Quarter 2, 2009.

Page: 5 of 30 Report Date: 1/27/2009

High and Low Performance Areas

The charts below display the five questions indicating the highest performance and the lowest performance (by percentage of 'most desirable' answer) ratings collected on the ForeSight Hospice Family Evaluation of Hospice Care survey during Quarter 2, 2009. ForeSight Hospice's results are represented by the white (uppermost) bar on each graph.

Among FEHC Quarter 2, 2009 survey results for ForeSight Hospice, Question B8 ('More information wanted on treatment for breathing') receives the highest rating for this hospice. In contrast, Question G3c ('Quality of care the patient received after hospice involvement') offers the greatest improvement opportunity.

Page: 6 of 30 Report Date: 1/27/2009

Selected Questions of Interest

Hospices' performance on the following FEHC survey questions is of particular interest. Results displayed are for the most desirable answer.

Page: 7 of 30 Report Date: 1/27/2009

Would the families of former ForeSight Hospice patients recommend this hospice to others? (G3)

ForeSight Hospice's rating of 95.7% 'Yes' responses on this question places this hospice in the 9th percentile for Kentucky and the 50th percentile nationally.

Demographics

In addition to providing information related to performance evaluation, the FEHC survey also asks for patient and respondent demographic information. Results for those questions included on the survey by ForeSight Hospice are presented.

Hospice Patients

PATIENT'S GENDER (H2)

According to information collected during Quarter 2, 2009, the majority of patients under ForeSight Hospice care were female, based on caregiver responses to the FEHC survey.

The majority of Kentucky hospice patients were male. At the national level, most hospice patients were males.

Page: 8 of 30 Report Date: 1/27/2009

Of the 10 terminal diagnoses considered by the FEHC survey instrument, 'Cancers - all types' were most frequently identified as the primary terminal illnesses experienced by ForeSight Hospice patients, according to survey respondents in Quarter 2, 2009. The most frequently reported primary terminal illnesses for Kentucky hospice patients during Quarter 2, 2009, were 'Heart & Circulatory Diseases'. 'Lung & Breathing Diseases' were the primary terminal illnesses reported most frequently by for patients by survey respondents nationally.

PATIENT'S AGE (H1)

In Quarter 2, 2009, the majority of ForeSight Hospice patients were 100 years old or older, according to caregivers responding to the FEHC survey. Most Kentucky hospice patients were between 40 - 44 years old. Nationally, the majority of hospice patients were between 80 - 84 years old.

Page: 9 of 30 Report Date: 1/27/2009

PATIENT'S HIGHEST EDUCATION REACHED (H4)

In Quarter 2, 2009, according to FEHC survey respondents, most ForeSight Hospice patients had an education level of 'high school graduate or GED'. Patients in hospices within Kentucky had an education level of 'some high school; didn't graduate'. The proportion of education levels for national results are represented above.

PATIENT'S RACIAL INFORMATION (H5, H6)

According to FEHC survey respondents, during Quarter 2, 2009, 9% of ForeSight Hospice patients had Hispanic or Spanish family backgrounds. The majority of ForeSight Hospice patients during Quarter 2, 2009 were White.

Page: 10 of 30 Report Date: 1/27/2009

Respondents

For Quarter 2, 2009, the majority of FEHC survey respondents indicated they were children of ForeSight Hospice patients. 'Partner' is the relationship reported most frequently for FEHC survey respondents nationally.

RESPONDENT'S AGE (AS OF LAST BIRTHDAY) (12)

In Quarter 2, 2009, the majority of ForeSight Hospice FEHC survey respondents were between 55 - 59 years old. Most Kentucky respondents were between 20 - 24 years old. Nationally, the majority of FEHC survey respondents were 100 years old or older.

Page: 11 of 30 Report Date: 1/27/2009

RESPONDENT'S HIGHEST EDUCATION REACHED (14)

In Quarter 2, 2009, most FEHC survey respondents had an education level of 'more than 4-year college degree'. '8Th Grade Or Less' is the education level reported for the majority of survey respondents nationally.

RESPONDENT'S RACIAL INFORMATION (15, 16)

According to FEHC survey respondents during Quarter 2, 2009, 17% of ForeSight Hospice survey respondents were of Hispanic or Spanish background. The majority of FEHC survey respondents for ForeSight Hospice during Quarter 2, 2009 were White. Full racial information for all respondents during Quarter 2, 2009 is displayed in the above graph (right side) and includes both Hispanic and non-Hispanic backgrounds.

Page: 12 of 30 Report Date: 1/27/2009

QUESTION BY QUESTION SURVEY RESULTS State/National Comparison Report

Quarter 2, 2009	ForeSi	ght	Other Kentu	cky Hospi	ices	Your State		IATIONAL spices		Your National
ForeSight	Responses	%	Responses	%	SIG	Pecentile Ranking	Responses	%	SIG	Pecentile Ranking
Yes/No Questions										
A2: Hospice discussed patient's wishes for medical trtmt (% YES)	30	53.3	203	86.2	4	66	4,739	82.7	4	74
A3: Dr/Hospice inconsistent with patient's EOL care wishes (% NO)	48	89.6	**	**	•	**	4,671	92.2	•	21
B1: Patient had pain/took medicine for pain (% YES)	47	74.5	339	87.3	lack	48	10,480	85.0	•	56
B3: Information given on pain management medications (% YES)	51	80.4	322	81.7	•	19	8,447	95.1	$lack \Psi$	26
B4: More information wanted on pain medications (% NO)	48	95.8	321	83.8	1	3	8,557	93.2	•	3
B5: Patient had trouble breathing in hospice care (% YES)	94	78.7	414	56.5	1	43	10,348	57.4	1	53
B7: Information given on treatment for breathing problems (% YES)	33	72.7	230	90.9	lack	44	5,375	94.6	$lack \Psi$	48
B8: More information wanted on treatment for breathing (% NO)	21	100.0	242	90.9	•	49	5,426	93.2	•	56
B9: Patient had anxiety or sad feelings in hospice care (% YES)	77	75.3	374	57.0	↑	38	9,896	54.1	^	69
D1: Family participated in patient care while in hospice (% YES)	83	68.7	416	74.3	•	32	11,420	46.5	^	47
D2: Family had enough instruction on patient care (% YES)	30	100.0	322	96.0	•	42	4,864	80.3	↑	53
D6: Family received info on dying process (% YES)	56	75.0	373	90.6	•	52	8,305	96.8	V	65
D7: Family wanted more information on dying process (% NO)	42	97.6	374	81.6	↑	28	8,140	97.7	•	17
E1: Hospice discussed religious/spiritual beliefs (% YES)	54	87.0	97	91.8	•	31	6,009	10.2	^	27
E2: Right amount of religious/spiritual contact (% YES)	58	89.7	181	89.5	•	17	9,273	56.2	^	40
E5: Patient needed special medical equipment (% YES)	55	83.6	185	90.8	T	7	9,814	82.2	•	9
E6: Patient received all medical equipment needed (% YES)	56	85.7	190	82.6	•	63	7,754	98.1	¥	77
F2: One nurse identified as in charge of patient care (% YES)	42	100.0	402	95.5	•	53	10,595	91.3	↑	20
F3: Problem with NOT knowing patient medical history (% NO)	58	98.3	360	87.2	↑	78	10,562	82.0	↑	13
G3: Would you recommend hospice to others (% YES)	93	95.7	237	71.7	↑	9	9,304	96.1	•	50
G3b: Patient in a nursing home while under hospice care	47	27.7	243	41.6	lack	42	5,443	49.8	•	51

^{* =} No data submitted for your hospice

What is a percentile? A percentile is a value on a scale of 1-99 that indicates the ranking of a given score in relation to all other scores. For example, a score at the 80th percentile means that 80% of the other scores fall below it, and 19% are above.

Color-coding: Percentile ranking scores of 50 or above are displayed in GREEN; those 49 or below are displayed in RED

Your hospice score is significantly higher or lower than the State/National score

The difference is not statistically significant

Page: 13 of 30 Report Date: 1/27/2009

^{** =} Not enough data submitted by other hospices to allow valid comparisons

Quarter 2, 2009	Fam Olashi Othan Kantusha Hasalasa			Your State		IATIONAL spices		Your National		
ForeSight	Responses	%	Responses	%	SIG	Pecentile Ranking	Responses	%	SIG	Pecentile Ranking
Less than Wanted/Right Amount/More Than	Wanted:	% "Ri	ght Amoun	nt"						
B2: Medicine received for patient's pain	60	70.0	317	97.5	+	44	8,578	93.1	+	61
B6: Help with patient's breathing	36	100.0	254	96.5	•	11	5,748	94.5	•	22
B10: Help with patient's feelings of anxiety/sadness	28	100.0	82	100.0	•	16	5,110	89.9	•	54
E3: Hospice emotional support to family PRIOR to patient's death	43	95.3	171	96.5	•	22	4,876	89.7	•	45
E4:Hospice emotional support to family AFTER patient's death	59	69.5	213	68.5	•	67	7,036	18.9	↑	85
Always/Usually/Sometimes/Never Questions	;									
C1: Patient's personal needs taken care of (% ALWAYS)	50	88.0	250	82.4	•	43	7,860	76.4	•	55
C2: Patient treated with respect (% ALWAYS)	54	81.5	358	97.8	¥	11	2,903	27.1	↑	15
D5: Family kept informed of patient's condition (% ALWAYS)	51	86.3	424	69.6	1	79	9,610	6.7	↑	78
E8: Patient waited too long for pharmacy delivery (% NEVER)	63	77.8	132	60.6	1	41	11,529	25.9	↑	45
F1: Hospice gave confusing/contradictory trmnt info (% NEVER)	39	76.9	394	85.3	•	7	20,037	46.6	↑	13
G2c: Family agreed with plan of care changes (% ALWAYS)	33	81.8	146	50.7	↑	16	794	48.4	↑	27
Very Confident/Fairly Confident/Not Confide	nt: % "Ve	ery Co	nfident"							
D3: Confident doing what was needed to take care of patient	44	45.5	271	75.3	+	41	4,949	17.0	↑	32
D4: Confident that knew about medications for symptoms	50	62.0	318	66.0	•	1	10,362	81.9	¥	17
D8: Confident knew what to expect when pt was dying	50	54.0	299	60.9	•	32	6,478	4.0	↑	45
D9: Confident that knew what to do at the time of death	49	83.7	322	44.1	↑	58	6,202	90.0	•	65
Improved/Stayed the Same/Decreased: % Im	proved									
G3c: Quality of care the patient received after hospice involvement	101	42.6	533	41.8	•	52	1,807	24.7	↑	53

What is a percentile? A percentile is a value on a scale of 1-99 that indicates the ranking of a given score in relation to all other scores. For example, a score at the 80th percentile means that 80% of the other scores fall below it, and 19% are above.

Color-coding: Percentile ranking scores of 50 or above are displayed in GREEN; those 49 or below are displayed in RED

Your hospice score is significantly higher or lower than the State/National score

The difference is not statistically significant

Page: 14 of 30 Report Date: 1/27/2009

^{* =} No data submitted for your hospice

^{** =} Not enough data submitted by other hospices to allow valid comparisons

Quarter 2, 2009	ForeSi	ght	Other Kentu	ıcky Hosp	Your Other NATIONAL Hospices State			Your National		
ForeSight	Responses	%	Responses	%	SIG	Pecentile Ranking	Responses	%	SIG	Pecentile Ranking
Big Problem/Small Problem/No Problem Qu	estion: %	"No P	roblem"							
E7: No problem getting needed medical equipment	52	86.5	202	63.9	↑	67	12,581	31.7	↑	73
Excellent/Very Good/Good/Fair/Poor: % "Ex	ccellent"									
G1: Care patient received while under care of hospice	59	93.2	332	69.6	1	81	10,223	5.2	1	85
G2: Hospice team response to your evening/weekend needs	58	56.9	412	60.9	•	27	11,711	45.3	•	30
G2a: Overall rating of hospice team members who provided care	50	76.0	93	76.3	•	4	4,996	87.8	Ψ	19
Yes/No/Didn't Explain Questions: % "Yes"										
G2b: Hospice team clearly explained plan of care	56	73.2	181	87.8	Ψ	46	794	65.6	•	68
G2d: Hospice clearly explained Patient's Bill of Rights	54	74.1	148	61.5	↑	16	825	32.5	1	25
Too early/At the right time/Too late: % "At t	he Right 1	Time"								
G3a: Patient was referred to hospice at the right time	60	78.3	392	87.8	\	44	10,683	85.9	•	48

^{* =} No data submitted for your hospice

What is a percentile? A percentile is a value on a scale of 1-99 that indicates the ranking of a given score in relation to all other scores. For example, a score at the 80th percentile means that 80% of the other scores fall below it, and 19% are above.

Color-coding: Percentile ranking scores of 50 or above are displayed in GREEN; those 49 or below are displayed in RED

Your hospice score is significantly higher or lower than the State/National score

The difference is not statistically significant

Page: 15 of 30 Report Date: 1/27/2009

^{** =} Not enough data submitted by other hospices to allow valid comparisons

Response Frequency Report

ForeSight Hospice

Quarter 2, 2009

		Ye	S	No)	
Yes/No Questions) 	144		Total
		Resps	%	Resps	%	Resps
A2: Hospice discussed patient's wishes	Your Hospice	16	53.3	14	46.7	30
for medical trtmt	Your State	175	86.2	28	13.8	203
To modical trans	National	3,921	82.7	818	17.3	4,739
A2. Dull leaving incompletent with	Your Hospice	5	10.4	43	89.6	48
A3: Dr/Hospice inconsistent with patient's EOL care wishes	Your State	**	0.0	**	0.0	0
patient's LOL care wishes	National	364	7.8	4,307	92.2	4,671
D1. Detient had pain/took medicine for	Your Hospice	35	74.5	12	25.5	47
B1: Patient had pain/took medicine for pain	Your State	296	87.3	43	12.7	339
	National	8,904	85.0	1,576	15.0	10,480
D2. Information since on soin	Your Hospice	41	80.4	10	19.6	51
B3: Information given on pain management medications	Your State	263	81.7	59	18.3	322
management medications	National	8,032	95.1	415	4.9	8,447
D4. Mana information countries are in	Your Hospice	2	4.2	46	95.8	48
B4: More information wanted on pain medications	Your State	52	16.2	269	83.8	321
medications	National	580	6.8	7,977	93.2	8,557
Dr. Detient had trauble breathing in	Your Hospice	74	78.7	20	21.3	94
B5: Patient had trouble breathing in Hospice care	Your State	234	56.5	180	43.5	414
	National	5,939	57.4	4,409	42.6	10,348
D7. Information since on transfer of for	Your Hospice	24	72.7	9	27.3	33
B7: Information given on treatment for breathing problems	Your State	209	90.9	21	9.1	230
	National	5,084	94.6	291	5.4	5,375
DO: Mara information wanted as	Your Hospice	0	0.0	21	100.0	21
B8: More information wanted on treatment for breathing	Your State	22	9.1	220	90.9	242
ueaunentior breatility	National	368	6.8	5,058	93.2	5,426

^{* =} No data submitted for your hospice

^{** =} State data not available (see * note page 1)

ForeSight Hospice Quarter 2, 2009

V 10. 2		Ye	S	No		
Yes/No Questions		Resps	%	Resps	%	Total Resps
DO: Detient had enviety or and facilings	Your Hospice	58	75.3	19	24.7	77
B9: Patient had anxiety or sad feelings in hospice care	Your State	213	57.0	161	43.0	374
	National	5,353	54.1	4,543	45.9	9,896
D1: Family participated in nations care	Your Hospice	57	68.7	26	31.3	83
D1: Family participated in patient care while in hospice	Your State	309	74.3	107	25.7	416
write it hospice	National	5,309	46.5	6,111	53.5	11,420
D2: Family had analysh instruction on	Your Hospice	30	100.0	0	0.0	30
D2: Family had enough instruction on patient care	Your State	309	96.0	13	4.0	322
patient care	National	3,907	80.3	957	19.7	4,864
D6: Family received info on dying	Your Hospice	42	75.0	14	25.0	56
	Your State	338	90.6	35	9.4	373
process	National	8,037	96.8	268	3.2	8,305
D7. Family wanted more information on	Your Hospice	1	2.4	41	97.6	42
D7: Family wanted more information on dying process	Your State	69	18.4	305	81.6	374
	National	189	2.3	7,951	97.7	8,140
E1. Hearing discussed	Your Hospice	47	87.0	7	13.0	54
E1: Hospice discussed religious/spiritual beliefs	Your State	89	91.8	8	8.2	97
rengious/spiritual beliefs	National	613	10.2	5,396	89.8	6,009
E2: Dight amount of religious/entritual	Your Hospice	52	89.7	6	10.3	58
E2: Right amount of religious/spiritual contact	Your State	162	89.5	19	10.5	181
Contact	National	5,216	56.2	4,057	43.8	9,273
EF: Datient needed appoint medical	Your Hospice	46	83.6	9	16.4	55
E5: Patient needed special medical equipment	Your State	168	90.8	17	9.2	185
equipment	National	8,070	82.2	1,744	17.8	9,814

^{** =} State data not available (see * note page 1)

^{* =} No data submitted for your hospice

ForeSight Hospice Quarter 2, 2009

V 10 0 11		Ye	S	No)	
Yes/No Questions		Resps	%	Resps	%	Total Resps
E6: Patient received all medical	Your Hospice	48	85.7	8	14.3	56
equipment needed	Your State	157	82.6	33	17.4	190
oquipmont noodod	National	7,605	98.1	149	1.9	7,754
F2: One nurse identified as in charge of	Your Hospice	42	100.0	0	0.0	42
patient care	Your State	384	95.5	18	4.5	402
	National	9,676	91.3	919	8.7	10,595
EQ. Dechlers with not be swing noticed	Your Hospice	1	1.7	57	98.3	58
F3: Problem with not knowing patient medical history	Your State	46	12.8	314	87.2	360
modifically	National	1,902	18.0	8,660	82.0	10,562
G3: Would you recommend hospice to	Your Hospice	89	95.7	4	4.3	93
others	Your State	170	71.7	67	28.3	237
	National	8,937	96.1	367	3.9	9,304
C2h: Detient in a pureing home while	Your Hospice	13	27.7	34	72.3	47
G3b: Patient in a nursing home while under hospice care	Your State	101	41.6	142	58.4	243
	National	5,443	49.8	5,486	50.2	10,929

Yes/No/Didn't Explain Questions		Ye	S	No)	Did: Expl	_	
		Resps	%	Resps	%	Resps	%	Total Resps
C2h: Haaning toom gloorly cynlained	Your Hospice	41	73.2	5	8.9	10	17.9	56
G2b: Hospice team clearly explained plan of care	Your State	159	87.8	15	8.3	7	3.9	181
plan of date	National	521	65.6	150	18.9	123	15.5	794
C2d: Hasping slearly explained	Your Hospice	40	74.1	0	0.0	14	25.9	54
G2d: Hospice clearly explained Patient's Bill of Rights	Your State	91	61.5	42	28.4	15	10.1	148
	National	268	32.5	78	9.5	479	58.1	825

^{** =} State data not available (see * note page 1)

Page: 18 of 30 Report Date: 1/27/2009

^{* =} No data submitted for your hospice

Less than Wanted/Right Amount/More Than Wanted		Less t		Rig Amo		More t		
Questions		Resps	%	Resps	%	Resps	%	Total Resps
	Your Hospice	6	10.0	42	70.0	12	20.0	60
B2: Medicine received for patient's pain	Your State	0	0.0	309	97.5	8	2.5	317
	National	321	3.7	7,990	93.1	267	3.1	8,578
	Your Hospice	0	0.0	36	100.0	0	0.0	36
B6: Help with patient's breathing	Your State	6	2.4	245	96.5	3	1.2	254
	National	229	4.0	5,429	94.5	90	1.6	5,748
B10: Help with patient's feelings of	Your Hospice	0	0.0	28	100.0	0	0.0	28
anxiety/sadness	Your State	0	0.0	82	100.0	0	0.0	82
anxioty/oddnood	National	328	6.4	4,592	89.9	190	3.7	5,110
E3: Hospice emotional support to	Your Hospice	1	2.3	41	95.3	1	2.3	43
family PRIOR to patient's death	Your State	0	0.0	165	96.5	6	3.5	171
lamily i refer to patients death	National	341	7.0	4,376	89.7	159	3.3	4,876
E4: Haspisa amatianal support to	Your Hospice	12	20.3	41	69.5	6	10.2	59
E4: Hospice emotional support to family AFTER patient's death	Your State	47	22.1	146	68.5	20	9.4	213
	National	5,517	78.4	1,328	18.9	191	2.7	7,036

Improved/Stayed the		Impro	ved	Stayed the Same		Decrea		
Same/Decreased Question			%	Resps	%	Resps	%	Total Resps
G3c: Quality of care the patient	Your Hospice	43	42.6	35	34.7	23	22.8	101
received after hospice involvement	Your State	223	41.8	225	42.2	85	15.9	533
	National	447	24.7	486	26.9	874	48.4	1,807

^{** =} State data not available (see * note page 1)

Page: 19 of 30 Report Date: 1/27/2009

^{* =} No data submitted for your hospice

Always/Usually/Sometimes/	Never	Alwa	ıys	Usua	ally	Somet	imes	Never		
Questions		Resps	%	Resps	%	Resps	%	Resps	%	Total Resps
C1: Patient's personal peeds taken	Your Hospice	44	88.0	4	8.0	2	4.0	0	0.0	50
C1: Patient's personal needs taken care of	Your State	206	82.4	15	6.0	21	8.4	8	3.2	250
	National	6,003	76.4	1,110	14.1	521	6.6	226	2.9	7,860
	Your Hospice	44	81.5	10	18.5	0	0.0	0	0.0	54
C2: Patient treated with respect	Your State	350	97.8	2	0.6	6	1.7	0	0.0	358
	National	786	27.1	2,054	70.8	44	1.5	19	0.7	2,903
DE Family kept informed of nationals	Your Hospice	44	86.3	3	5.9	4	7.8	0	0.0	51
D5: Family kept informed of patient's condition	Your State	295	69.6	97	22.9	25	5.9	7	1.7	424
	National	644	6.7	8,345	86.8	417	4.3	204	2.1	9,610
Co. Detient weited too long for	Your Hospice	6	9.5	7	11.1	1	1.6	49	77.8	63
E8: Patient waited too long for pharmacy delivery	Your State	36	27.3	3	2.3	13	9.8	80	60.6	132
	National	5,764	50.0	2,397	20.8	382	3.3	2986	25.9	11,529
E4. Haariaa maya sanfiysina ay	Your Hospice	1	2.6	5	12.8	3	7.7	30	76.9	39
F1: Hospice gave confusing or contradictory trmnt info	Your State	16	4.1	7	1.8	35	8.9	336	85.3	394
	National	8,682	43.3	1,300	6.5	712	3.6	9343	46.6	20,037
C2o: Family agreed with plan of care	Your Hospice	27	81.8	5	15.2	1	3.0	0	0.0	33
G2c: Family agreed with plan of care	Your State	74	50.7	61	41.8	6	4.1	5	3.4	146
changes	National	384	48.4	203	25.6	92	11.6	115	14.5	794

^{** =} State data not available (see * note page 1)

^{* =} No data submitted for your hospice

Very Confident/Fairly Confident/Not		Ver Confid	•	Fair Confid	•	No Confid	_	
Confident Questions		Resps	%	Resps	%	Resps	%	Total Resps
D3: Confident doing what was needed	Your Hospice	20	45.5	15	34.1	9	20.5	44
to take care of patient	Your State	204	75.3	58	21.4	9	3.3	271
	National	840	17.0	3,937	79.6	172	3.5	4,949
D4: Confident that knew about	Your Hospice	31	62.0	16	32.0	3	6.0	50
medications for symptoms	Your State	210	66.0	95	29.9	13	4.1	318
medications for symptoms	National	8,490	81.9	1,611	15.5	261	2.5	10,362
D8: Confident knew what to expect	Your Hospice	27	54.0	16	32.0	7	14.0	50
when pt was dying	Your State	182	60.9	99	33.1	18	6.0	299
when pt was dying	National	256	4.0	5,738	88.6	484	7.5	6,478
D9: Confident that knew what to do at the time of death	Your Hospice	41	83.7	6	12.2	2	4.1	49
	Your State	142	44.1	150	46.6	30	9.3	322
	National	5,580	90.0	104	1.7	518	8.4	6,202

Big Problem/Small Problem/No Problem Question		Big Prob	•			No Prob		
		Resps	%	Resps	%	Resps	%	Total Resps
E7: No problem getting needed	Your Hospice	0	0.0	7	13.5	45	86.5	52
medical equipment	Your State	51	25.2	22	10.9	129	63.9	202
Natio		6,064	48.2	2,525	20.1	3,992	31.7	12,581

^{** =} State data not available (see * note page 1)

Page: 21 of 30 Report Date: 1/27/2009

^{* =} No data submitted for your hospice

10-Point "Best" to "Worst" Scale Questions		10 o	r 9	8 or	8 or 7		6 or 5		3	2, 1 or 0			
Questions		Resps	%	Resps	%	Resps	%	Resps	%	Resps	%	Total Resps	Avg Score
F4: Hospice provided EOL care that	Your Hospice	57	93.4	2	3.3	2	3.3	0	0.0	0	0.0	61	9.7
respected patient's wishes	Your State	131	66.2	17	8.6	4	2.0	1	0.5	45	22.7	198	7.3
respected patients menes	National	4,288	38.2	430	3.8	102	0.9	27	0.2	6369	56.8	11,216	4.3
CE: Haaniaa communication about	Your Hospice	50	82.0	3	4.9	5	8.2	0	0.0	3	4.9	61	9.0
F5: Hospice communication about illness/outcomes of care	Your State	**	0.0	**	0.0	**	0.0	**	0.0	**	0.0	0	0.0
	National	4,073	36.8	503	4.5	175	1.6	52	0.5	6264	56.6	11,067	4.3
E6: Haaniaa controlled symptoma to	Your Hospice	51	85.0	7	11.7	2	3.3	0	0.0	0	0.0	60	9.4
F6: Hospice controlled symptoms to acceptable degree	Your State	139	83.7	19	11.4	5	3.0	0	0.0	3	1.8	166	9.3
	National	4,181	26.5	463	2.9	127	0.8	42	0.3	10952	69.5	15,765	3.1
E7: Usanisa mada ayya natisyat diad ay	Your Hospice	45	83.3	7	13.0	0	0.0	0	0.0	2	3.7	54	9.2
F7: Hospice made sure patient died on own terms	Your State	124	72.5	10	5.8	1	0.6	2	1.2	34	19.9	171	7.7
	National	4,397	28.5	280	1.8	72	0.5	29	0.2	10636	69.0	15,414	3.0
FO: Hearing provided emotional	Your Hospice	40	85.1	5	10.6	2	4.3	0	0.0	0	0.0	47	9.4
F8: Hospice provided emotional support for patient's family/friends	Your State	113	73.9	27	17.6	6	3.9	1	0.7	6	3.9	153	8.9
Support for patient's family/menus	National	4,070	26.6	497	3.3	148	1.0	64	0.4	10509	68.7	15,288	3.6

^{** =} State data not available (see * note page 1)

^{* =} No data submitted for your hospice

Excellent/Very Good/Good/Fair/Poor		Excellent		Very Good		Good		Fair		Poor		
Questions		Resps	%	Resps	%	Resps	%	Resps	%	Resps	%	Total Resps
G1: Care patient received while under	Your Hospice	55	93.2	2	3.4	2	3.4	0	0.0	0	0.0	59
care of hospice	Your State	231	69.6	70	21.1	22	6.6	4	1.2	5	1.5	332
care of nospice	National	535	5.2	9,062	88.6	469	4.6	100	1.0	57	0.6	10,223
G2: Hospice team response to your	Your Hospice	33	56.9	11	19.0	13	22.4	0	0.0	1	1.7	58
evening/weekend needs	Your State	251	60.9	118	28.6	26	6.3	11	2.7	6	1.5	412
evening/weekend needs	National	5,301	45.3	5,467	46.7	603	5.1	206	1.8	134	1.1	11,711
You	Your Hospice	38	76.0	12	24.0	0	0.0	0	0.0	0	0.0	50
G2a: Overall rating of hospice team members who provided care	Your State	71	76.3	8	8.6	10	10.8	2	2.2	2	2.2	93
membere who provided date	National	4,386	87.8	387	7.7	169	3.4	38	0.8	16	0.3	4,996

Too early/At the right time/To	oo late	Too E	arly	Right	Time	Too L		
Question		Resps	%	Resps	%	Resps	%	Total Resps
G3a: Patient was referred to hospice at	Your Hospice	0	0.0	47	78.3	13	21.7	60
the right time	Your State	7	1.8	344	87.8	41	10.5	392
	National	262	2.5	9,172	85.9	1,249	11.7	10,683

^{** =} State data not available (see * note page 1)

Page: 23 of 30 Report Date: 1/27/2009

^{* =} No data submitted for your hospice

Peer-Group Comparison Report

Peer Group Details:

Census Size	Hospice Type	Hospice Setting
550-800	Non-Profit	Suburban
Total Hospices: 14	Total Hospices: 21	Total Hospices: 18

Quarter 2, 2009	ForeSight	Hospice	Census Size (550-	•	Hospice Type (Non-F	•	Hospice Setting Peer Group (Suburban)	
ForeSight	Responses	%	Responses	%	Responses	%	Responses	%
Yes/No Questions								
A2: Hospice discussed patient's wishes for medical trtmt (% YES)	30	53.3	797	93.9	1,036	90.3	472	90.3
A3: Dr/Hospice inconsistent with patient's EOL care wishes (% NO)	48	89.6	543	88.0	1,044	95.3	793	95.3
B1: Patient had pain/took medicine for pain (% YES)	47	74.5	588	69.6	1,078	79.2	491	79.2
B3: Information given on pain management medications (% YES)	51	80.4	660	98.5	**	**	627	98.6
B4: More information wanted on pain medications (% NO)	48	95.8	409	92.9	**	**	649	92.9
B5: Patient had trouble breathing in hospice care (% YES)	94	78.7	1,040	65.6	1,301	65.6	1,285	84.1
B7: Information given on treatment for breathing problems (% YES)	33	72.7	455	96.5	349	94.3	265	94.3
B8: More information wanted on treatment for breathing (% NO)	21	100.0	263	100.0	549	100.0	250	100.0
B9: Patient had anxiety or sad feelings in hospice care (% YES)	77	75.3	1,300	75.0	975	75.0	1,111	83.3
D1: Family participated in patient care while in hospice (% YES)	83	68.7	653	74.6	1,223	83.1	726	63.8
D2: Family had enough instruction on patient care (% YES)	30	100.0	**	**	711	100.0	540	100.0
D6: Family received info on dying process (% YES)	56	75.0	539	85.0	1,056	90.4	513	84.8
D7: Family wanted more information on dying process (% NO)	42	97.6	516	86.8	704	79.7	818	86.8
E1: Hospice discussed religious/spiritual beliefs (% YES)	54	87.0	497	78.5	1,037	78.4	472	78.4
E2: Right amount of religious/spiritual contact (% YES)	58	89.7	523	87.6	622	92.1	472	92.2
E5: Patient needed special medical equipment (% YES)	55	83.6	809	90.4	1,077	84.9	491	84.9
E6: Patient received all medical equipment needed (% YES)	56	85.7	715	97.8	886	98.6	679	97.8
F2: One nurse identified as in charge of patient care (% YES)	42	100.0	507	100.0	634	100.0	803	100.0
F3: Problem with NOT knowing patient medical history (% NO)	58	98.3	812	98.0	1,007	98.8	765	98.8
G3: Would you recommend hospice to others (% YES)	93	95.7	1,482	34.2	3,087	34.2	2,025	23.8
G3b: Patient in a nursing home while under hospice care (% YES)	47	27.7	798	27.0	923	40.0	739	18.2

^{* =} No data submitted for your hospice

^{** =} Not enough data submitted by other peer group hospices to allow valid comparisons

Comparison requires a minimum of 5 hospices in a peer group, with no one hospice composing more than 50% of the total volume.

Page: 24 of 30 Report Date: 1/27/2009

Quarter 2, 2009	ForeSight Hospice		Census Size (550-	•	Hospice Type (Non-P	•	Hospice Settin (Subu			
ForeSight	Responses	%	Responses	%	Responses	%	Responses	%		
Less than Wanted/Right Amount/More Than	Wanted: %	"Right A	mount"							
B2: Medicine received for patient's pain	60	70.0	654	96.9	507	93.7	**	**		
B6: Help with patient's breathing	36	100.0	292	100.0	610	100.0	278	100.0		
B10: Help with patient's feelings of anxiety/sadness	28	100.0	471	100.0	589	100.0	448	100.0		
E3: Hospice emotional support to family PRIOR to patient's death	43	95.3	522	93.3	647	94.3	801	96.5		
E4:Hospice emotional support to family AFTER patient's death	59	69.5	549	83.4	1,036	92.2	528	82.4		
Improved/Stayed the Same/Decreased: % "Improved"										
G3c: Quality of care the patient received after hospice involvement	101	42.6	95	57.9	113	48.7	91	36.3		
Always/Usually/Sometimes/Never Questions	•									
C1: Patient's personal needs taken care of (% ALWAYS)	50	88.0	777	79.5	907	85.2	504	69.8		
C2: Patient treated with respect (% ALWAYS)	54	81.5	507	98.0	634	98.1	803	98.1		
D5: Family kept informed of patient's condition (% ALWAYS)	51	86.3	842	90.7	695	82.4	491	88.6		
E8: Patient waited too long for pharmacy delivery (% NEVER)	63	77.8	711	91.4	564	86.3	434	85.3		
F1: Hospice gave confusing/contradictory trmnt info (% NEVER)	39	76.9	**	**	**	**	**	**		
G2c: Family agreed with plan of care changes (% ALWAYS)	33	81.8	560	78.4	757	72.5	530	78.5		
Very Confident/Fairly Confident/Not Confide	nt: % "Very	/ Confider	nt"							
D3: Confident doing what was needed to take care of patient	44	45.5	**	**	704	78.0	367	68.1		
D4: Confident that knew about medications for symptoms	50	62.0	**	**	484	68.0	533	78.0		
D8: Confident knew what to expect when pt was dying	50	54.0	520	67.5	635	69.1	717	77.5		
D9: Confident that knew what to do at the time of death	49	83.7	520	71.2	748	61.9	494	71.3		

^{* =} No data submitted for your hospice

Page: 25 of 30 Report Date: 1/27/2009

^{** =} Not enough data submitted by other peer group hospices to allow valid comparisons

Comparison requires a minimum of 5 hospices in a peer group, with no one hospice composing more than 50% of the total volume.

Quarter 2, 2009	ForeSight	ForeSight Hospice		Peer Group 800)	Hospice Type (Non-P	•	Hospice Setting (Subur	•			
ForeSight	Responses	%	Responses	%	Responses	%	Responses	%			
Big Problem/Small Problem/No Problem Que	estion: % "I	No Proble	m"								
E7: No problem getting needed medical equipment	52	86.5	693	98.6	532	96.2	664	97.7			
Excellent/Very Good/Good/Fair/Poor: % "Ex	cellent"										
G1: Care patient received while under care of hospice	59	93.2	848	86.2	646	84.8	819	84.9			
G2: Hospice team response to your evening/weekend needs	58	56.9	598	45.7	845	67.3	536	48.3			
G2a: Overall rating of hospice team members who provided care	50	76.0	799	91.5	999	91.5	525	79.4			
Yes/No/Didn't Explain Questions: % "Yes"											
G2b: Hospice team clearly explained plan of care	56	73.2	513	94.9	1,048	96.9	797	97.0			
G2d: Hospice clearly explained Patient's Bill of Rights	54	74.1	487	88.1	609	88.0	500	81.4			
Too early/At the right time/Too late: % "At the Right Time"											
G3a: Patient was referred to hospice at the right time	60	78.3	553	79.4	999	91.5	481	86.7			

^{* =} No data submitted for your hospice

Page: 26 of 30 Report Date: 1/27/2009

^{** =} Not enough data submitted by other peer group hospices to allow valid comparisons

Comparison requires a minimum of 5 hospices in a peer group, with no one hospice composing more than 50% of the total volume.

Quarterly Comparison Report

	Result	s for	Result	s for	
ForeSight	Quarter 1	l, 2009	Quarter 2	2, 2009	
	Responses	%	Responses	%	Sig.
Yes/No Questions					
A2: Hospice discussed patient's wishes for medical trtmt (% YES)	52	94.2	30	53.3	Ψ
A3: Dr/Hospice inconsistent with patient's EOL care wishes (% NO)	49	83.7	48	89.6	•
B1: Patient had pain/took medicine for pain (% YES)	57	68.4	47	74.5	•
B3: Information given on pain management medications (% YES)	38	94.7	51	80.4	•
B4: More information wanted on pain medications (% NO)	38	81.6	48	95.8	^
B5: Patient had trouble breathing in hospice care (% YES)	56	67.9	94	78.7	•
B7: Information given on treatment for breathing problems (% YES)	34	94.1	33	72.7	Ψ
B8: More information wanted on treatment for breathing (% NO)	37	97.3	21	100.0	•
B9: Patient had anxiety or sad feelings in hospice care (% YES)	54	48.1	77	75.3	^
D1: Family participated in patient care while in hospice (% YES)	50	76.0	83	68.7	•
D2: Family had enough instruction on patient care (% YES)	33	93.9	30	100.0	•
D6: Family received info on dying process (% YES)	51	80.4	56	75.0	•
D7: Family wanted more information on dying process (% NO)	48	81.3	42	97.6	^
E1: Hospice discussed religious/spiritual beliefs (% YES)	56	67.9	54	87.0	^
E2: Right amount of religious/spiritual contact (% YES)	55	89.1	58	89.7	•
E5: Patient needed special medical equipment (% YES)	47	87.2	55	83.6	•
E6: Patient received all medical equipment needed (% YES)	54	94.4	56	85.7	•
F2: One nurse identified as in charge of patient care (% YES)	59	94.9	42	100.0	•
F3: Problem with NOT knowing patient medical history (% NO)	43	95.3	58	98.3	•
G3: Would you recommend hospice to others (% YES)	144	33.3	93	95.7	^
G3b: Patient in a nursing home while under hospice care (% YES)	50	28.0	47	27.7	•
Less than Wanted/Right Amount/More Than Wante	d: % "Right An	nount"			
B2: Medicine received for patient's pain	36	88.9	60	70.0	+
B6: Help with patient's breathing	31	93.5	36	100.0	•
B10: Help with patient's feelings of anxiety/sadness	22	81.8	28	100.0	^
E3: Hospice emotional support to family PRIOR to patient's death	54	85.2	43	95.3	•
E4:Hospice emotional support to family AFTER patient's death	56	94.6	59	69.5	Ψ

^{*} No data submitted for your hospice during this time period.

[•] There is no significant differences between the two period scores.

Page: 27 of 30 Report Date: 1/27/2009

[↑] The Current Period score is significantly higher than the Previous Period score.

[■] The Current Period score is significantly lower than the Previous Period score.

ForeSight	Results Quarter 1	I, 2009	Results Quarter 2		
	Responses	%	Responses	%	Sig.
Improved/Stayed the Same/Decreased: % "Impro	ved"				
G3c: Quality of care the patient received after hospice involvement	99	34.3	101	42.6	•
Always/Usually/Sometimes/Never Questions					
C1: Patient's personal needs taken care of (% ALWAYS)	49	63.3	50	88.0	<u> </u>
C2: Patient treated with respect (% ALWAYS)	57	80.7	54	81.5	•
D5: Family kept informed of patient's condition (% ALWAYS)	56	73.2	51	86.3	•
E8: Patient waited too long for pharmacy delivery (% NEVER)	52	69.2	63	77.8	•
F1: Hospice gave confusing/contradictory trmnt info (% NEVER)	10	10.0	39	76.9	•
G2c: Family agreed with plan of care changes (% ALWAYS)	41	51.2	33	81.8	^
Very Confident/Fairly Confident/Not Confident: %	"Very Confiden	t"			
D3: Confident doing what was needed to take care of patient	48	79.2	44	45.5	Ψ
D4: Confident that knew about medications for symptoms	39	64.1	50	62.0	•
D8: Confident knew what to expect when pt was dying	52	59.6	50	54.0	•
D9: Confident that knew what to do at the time of death	51	66.7	49	83.7	^
Big Problem/Small Problem/No Problem Question	n: % "No Probler	n"			
E7: No problem getting needed medical equipment	45	82.2	52	86.5	•
Excellent/Very Good/Good/Fair/Poor: % "Excelle	nt"				
G1: Care patient received while under care of hospice	57	71.9	59	93.2	1
G2: Hospice team response to your evening/weekend needs	46	45.7	58	56.9	•
G2a: Overall rating of hospice team members who provided care	53	77.4	50	76.0	•
Yes/No/Didn't Explain Questions: % "Yes"					
G2b: Hospice team clearly explained plan of care	60	93.3	56	73.2	Ψ
G2d: Hospice clearly explained Patient's Bill of Rights	53	77.4	54	74.1	•
Too early/At the right time/Too late: % "At the Right time time/Too late: % "At the Right time/Too late: % "At the Right time time time time time time time tim	ght Time"				
G3a: Patient was referred to hospice at the right time	54	75.9	60	78.3	•

^{*} No data submitted for your hospice during this time period.

 $_{\scriptsize ullet}$ There is no significant differences between the two period scores.

Page: 28 of 30 Report Date: 1/27/2009

[↑] The Current Period score is significantly *higher* than the Previous Period score.

[♣] The Current Period score is significantly lower than the Previous Period score.

Results Reference Sheet

THIS DOCUMENT SERVES AS A REFERENCE SHEET TO COMPARE YOUR SCORES WITH NATIONAL SCORES

						Nat	ional P	ercentil	les - Qu	arter 2,	2009		
	Lowest	Highest	Avg	400/	000/	000/	400/	=0 0/	000/	=0 0/	000/	200/	222/
SURVEY QUESTIONS	Score	Score	Score	10%	20%	30%	40%	50%	60%	70%	80%	90%	99%
Yes/No Questions													
A2: Hospice discussed patient's wishes for medical trtmt (% YES)	66.9%	100.0%	82.7%	66.9%	75.0%	77.9%	81.7%	84.1%	86.7%	91.7%	100.0%	100.0%	100.0%
A3: Dr/Hospice inconsistent with patient's EOL care wishes (% NO)	83.6%	100.0%	92.2%	83.6%	89.2%	92.4%	94.7%	96.7%	100.0%	100.0%	100.0%	100.0%	100.0%
B1: Patient had pain/took medicine for pain (% YES)	75.0%	100.0%	85.0%	75.0%	77.9%	81.0%	84.0%	86.2%	88.9%	91.4%	94.9%	100.0%	100.0%
B3: Information given on pain management medications (% YES)	87.7%	100.0%	95.1%	87.7%	91.6%	93.8%	95.5%	98.3%	100.0%	100.0%	100.0%	100.0%	100.0%
B4: More information wanted on pain medications (% NO)	84.7%	100.0%	93.2%	84.7%	89.1%	91.8%	93.5%	95.7%	99.3%	100.0%	100.0%	100.0%	100.0%
B5: Patient had trouble breathing in hospice care (% YES)	40.6%	100.0%	57.4%	40.6%	47.4%	51.2%	54.6%	58.1%	61.0%	65.2%	69.1%	75.1%	100.0%
B7: Information given on treatment for breathing problems (% YES)	84.2%	100.0%	94.6%	84.2%	89.7%	92.6%	95.8%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
B8: More information wanted on treatment for breathing (% NO)	83.4%	100.0%	93.2%	83.4%	87.8%	91.1%	93.5%	97.3%	100.0%	100.0%	100.0%	100.0%	100.0%
B9: Patient had anxiety or sad feelings in hospice care (% YES)	36.6%	100.0%	54.1%	36.6%	44.4%	47.8%	50.3%	54.8%	58.4%	63.2%	67.6%	75.7%	100.0%
D1: Family participated in patient care while in hospice (% YES)	62.9%	100.0%	46.5%	62.9%	69.0%	74.7%	79.0%	83.6%	87.6%	90.4%	96.2%	100.0%	100.0%
D2: Family had enough instruction on patient care (% YES)	92.4%	100.0%	80.3%	92.4%	95.4%	97.1%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
D6: Family received info on dying process (% YES)	80.0%	100.0%	96.8%	80.0%	84.2%	87.5%	89.1%	91.3%	92.6%	95.4%	100.0%	100.0%	100.0%
D7: Family wanted more information on dying process (% NO)	72.1%	100.0%	97.7%	72.1%	77.1%	80.7%	83.6%	85.7%	87.5%	90.2%	95.7%	100.0%	100.0%
E1: Hospice discussed religious/spiritual beliefs (% YES)	73.5%	100.0%	10.2%	85.2%	89.1%	91.7%	93.8%	95.6%	98.1%	100.0%	100.0%	100.0%	100.0%
E2: Right amount of religious/spiritual contact (% YES)	87.7%	100.0%	56.2%	87.7%	91.6%	93.8%	95.5%	98.3%	100.0%	100.0%	100.0%	100.0%	100.0%
E5: Patient needed special medical equipment (% YES)	84.2%	100.0%	82.2%	84.2%	89.7%	92.6%	95.8%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
E6: Patient received all medical equipment needed (% YES)	83.4%	100.0%	98.1%	83.4%	87.8%	91.1%	93.5%	97.3%	100.0%	100.0%	100.0%	100.0%	100.0%
F2: One nurse identified as in charge of patient care (% YES)	91.8%	100.0%	91.3%	91.8%	94.3%	96.4%	98.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
F3: Problem with not knowing patient medical history (% NO)	62.9%	100.0%	82.0%	62.9%	69.0%	74.7%	79.0%	83.6%	87.6%	90.4%	96.2%	100.0%	100.0%
G3: Would you recommend hospice to others (% YES)	85.6%	100.0%	96.1%	85.6%	89.9%	92.6%	95.5%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
G3b: Patient in a nursing home while under hospice care (% YES)	44.3%	100.0%	49.8%	83.4%	87.8%	91.1%	93.5%	97.3%	100.0%	100.0%	100.0%	100.0%	100.0%
Yes/No/Didn't Explain Questions													•
G2b: Hospice team clearly explained plan of care (% YES)	87.7%	100.0%	65.6%	87.7%	91.6%	93.8%	95.5%	98.3%	100.0%	100.0%	100.0%	100.0%	100.0%
G2d: Hospice clearly explained Patient's Bill of Rights (% YES)	40.6%	100.0%	32.5%	40.6%	47.4%	51.2%	54.6%	58.1%	61.0%	65.2%	69.1%	75.1%	100.0%

What is a percentile? A Percentile is a value on a scale of 0-99 that indicates the ranking of a given score in relation to all other scores. For example, a score at the 80th percentile means that 80% of the other scores fall below it, and 19% are either above it or equal to it.

NOTE: This means that a 'perfect' hospice score of 100% WILL NOT EARN A 99th PERCENTILE RANKING IF SEVERAL OTHER HOSPICES ALSO SCORE 100%.

Page: 29 of 30 www.deyta.com Report Date: 1/27/2009 (502) 896-8438

				National Percentiles - Quarter 2, 2009									
SURVEY QUESTIONS	Lowest Score	Highest Score	Avg Score	10%	20%	30%	40%	50%	60%	70%	80%	90%	99%
Less than Wanted/Right Amount/More Than W	anted:	% "Righ	t Amou	ınt"									
B2: Medicine received for patient's pain	85.2%	100.0%	93.1%	85.2%	89.1%	91.7%	93.8%	95.6%	98.1%	100.0%	100.0%	100.0%	100.0%
B6: Help with patient's breathing	85.6%	100.0%	94.5%	85.6%	89.9%	92.6%	95.5%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
B10: Help with patient's feelings of anxiety/sadness	76.2%	100.0%	89.9%	76.2%	83.5%	87.0%	89.7%	92.2%	96.5%	100.0%	100.0%	100.0%	100.0%
E3: Hospice emotional support to family PRIOR to patient's death	84.7%	100.0%	89.7%	84.7%	89.1%	91.8%	93.5%	95.7%	99.3%	100.0%	100.0%	100.0%	100.0%
E4:Hospice emotional support to family AFTER patient's death	40.6%	100.0%	18.9%	40.6%	47.4%	51.2%	54.6%	58.1%	61.0%	65.2%	69.1%	75.1%	100.0%
Improved/Stayed the Same/Decreased: % "Im	proved"	1											
G3c: Quality of care the patient received after hospice involvement	34.8%	100.0%	24.7%	36.6%	44.4%	47.8%	50.3%	54.8%	58.4%	63.2%	67.6%	75.7%	100.0%
Always/Usually/Sometimes/Never Questions													
C1: Patient's personal needs taken care of (% ALWAYS)	58.1%	100.0%	76.4%	58.1%	67.1%	71.9%	75.0%	78.0%	80.8%	84.6%	89.2%	100.0%	100.0%
C2: Patient treated with respect (% ALWAYS)	91.8%	100.0%	27.1%	91.8%	94.3%	96.4%	98.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
D5: Family kept informed of patient's condition (% ALWAYS)	67.0%	100.0%	6.7%	67.0%	75.1%	77.9%	81.8%	84.3%	87.1%	90.0%	93.8%	100.0%	100.0%
E8: Patient waited too long for pharmacy delivery (% NEVER)	76.2%	100.0%	25.9%	76.2%	83.5%	87.0%	89.7%	92.2%	96.5%	100.0%	100.0%	100.0%	100.0%
F1: Hospicegave confusing/contradictory trmnt info (% NEVER)	58.1%	100.0%	46.6%	58.1%	67.1%	71.9%	75.0%	78.0%	80.8%	84.6%	89.2%	100.0%	100.0%
G2c: Family agreed with plan of care changes (% ALWAYS)	73.8%	100.0%	48.4%	84.7%	89.1%	91.8%	93.5%	95.7%	99.3%	100.0%	100.0%	100.0%	100.0%
Very Confident/Fairly Confident/Not Confident	Questi	ons: %	"Very C	onfide	nt"								
D3: Confident doing what was needed to take care of patient	54.2%	100.0%	17.0%	54.2%	60.9%	64.9%	67.7%	70.8%	74.3%	77.0%	81.8%	89.2%	100.0%
D4: Confident that knew about medications for symptoms	50.9%	100.0%	81.9%	50.9%	60.2%	64.5%	67.3%	70.3%	73.4%	77.0%	82.1%	90.4%	100.0%
D8: Confident knew what to expect when pt was dying	55.2%	100.0%	4.0%	83.6%	89.2%	92.4%	94.7%	96.7%	100.0%	100.0%	100.0%	100.0%	100.0%
D9: Confident that knew what to do at the time of death	61.0%	100.0%	90.0%	75.0%	77.9%	81.0%	84.0%	86.2%	88.9%	91.4%	94.9%	100.0%	100.0%
Big Problem/Small Problem/No Problem Ques	tion: %	"No Pro	blem"										
E7: No problem getting needed medical equipment	36.6%	100.0%	31.7%	36.6%	44.4%	47.8%	50.3%	54.8%	58.4%	63.2%	67.6%	75.7%	100.0%
Excellent/Very Good/Good/Fair/Poor: % "Excellent/Very Good/Good/Good/Fair/Poor: % "Excellent/Very Good/Good/Good/Good/Good/Good/Good/Good	ellent"												
G1: Care patient received while under care of hospice	66.9%	100.0%	5.2%	66.9%	75.0%	77.9%	81.7%	84.1%	86.7%	91.7%	100.0%	100.0%	100.0%
G2: Hospice team response to your evening/weekend needs	66.9%	100.0%	45.3%	83.6%	89.2%	92.4%	94.7%	96.7%	100.0%	100.0%	100.0%	100.0%	100.0%
G2a: Overall rating of hospice team members who provided care	79.4%	100.0%	87.8%	85.2%	89.1%	91.7%	93.8%	95.6%	98.1%	100.0%	100.0%	100.0%	100.0%
Too early/At the Right Time/Too late: % "At the Right Time"													
G3a: Patient was referred to hospice at the right time	84.2%	100.0%	85.9%	84.2%	89.7%	92.6%	95.8%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

What is a percentile? A Percentile is a value on a scale of 0-99 that indicates the ranking of a given score in relation to all other scores. For example, a score at the 80th percentile means that 80% of the other scores fall below it, and 19% are either above it or equal to it.

NOTE: This means that a 'perfect' hospice score of 100% WILL NOT EARN A 99th PERCENTILE RANKING IF SEVERAL OTHER HOSPICES ALSO SCORE 100%.

Page: 30 of 30 Report Date: 1/27/2009