

Family caregiver involvement in home based palliative care for cancer patients in Indonesia

A finding from an ethnographic study

Erna Rochmawati

RF.4

Track 499

Disclosure of Interest: None Declared

**JOINING
FORCES –
ACCELERATING
PROGRESS**

Hosted by

www.worldcancercongress.org

Background, aim, research methods

Background

- Family caregiver involvement in patient care is a pivotal feature of health care systems worldwide
- Active family engagement in the patient's care in times of illness is expected in the Indonesian culture.
- Little is known of the level and type of care being provided by family in palliative care, including home based care.

Aim

- To explore the involvement of family caregiver in home-based palliative care for cancer patients in an Indonesian palliative care facility

Research methods

- Contemporary ethnography
- Observations
- Informal interviews

Results

