

Annual Cancer Report

December 2019

LANGE-FUHS CANCER CENTER
MEMORIAL HOSPITAL
And Health Care Center

A Message from the Director of Pharmacy & Oncology Services

Greetings friends, patients, and caregivers,

This year in our annual report, we wish to showcase our newly implemented Breast Navigation Services. Having these Navigation Services available to our patients minimizes unanswered questions and anxiety, significantly impacting their care. However, these aren't the only benefits of our new Navigation Services. It is important that the patient visit with the Medical Oncologist prior to the Surgeon in order for a woman to understand all of her treatment options. With our Navigation Services in place, the percentage of patients seeing the Medical Oncologist prior to the Surgeon has improved by 258 percent. In addition, the number of days from diagnosis to the Medical Oncologist visit and to the Surgeon visit have significantly decreased, getting the patients in to see providers more quickly.

Lastly, our Breast Navigation Services have significantly increased our percentage of patients who have all of their treatment here at the Lange-Fuhs Cancer Center. We are very proud of this new service and the value it adds for our patients. Not only has it improved patient satisfaction and outcomes, but it allows our patients to receive the very best treatment, right here, closer to home.

Warmest Regards,

A handwritten signature in black ink that reads "Angela Hoagland". The signature is fluid and cursive, with the first name "Angela" being more prominent than the last name "Hoagland".

Angela Hoagland, Pharm.D., MHA

*Director of Pharmacy and Oncology Services,
Cancer Program Administrator*

The Members | CANCER COMMITTEE OF MEMORIAL HOSPITAL

The Cancer Committee of Memorial Hospital, comprised of physicians and other health care professionals, is responsible for goal-setting, planning, initiating, implementing, evaluating, and improving all cancer-related activities in the program.

Physician Committee Members:

Karim Anwar, MD

Medical Oncology, Cancer Committee Chair

Charles Tollett, Jr., MD

General Surgery

Joseph Munning, MD

Internal Medicine, ACoS Liaison

Daniel Weaver, MD

Pathology, Cancer Conference Coordinator

Michael Wohlberg, MD

Radiology

Donald Vennekotter, MD, FACS

General Surgery (alternate)

Stanley Tretter, MD

VP Medical Affairs and CMO

Jonathan Day, MD

Radiology (alternate)

Walter Roberts, MD

Radiation Oncology (locum)

The Members | CANCER COMMITTEE OF MEMORIAL HOSPITAL

Ancillary Committee Members:

Allyson Hoffman, BSW/LSW
Social Services, Psychosocial Coordinator

Marla Haas, BSN, RN, OCN
Medical Oncology

Denise Myers, BSN, RN
Palliative Care

Dana Verkamp, BSN, RN, OCN
Quality Improvement, Medical Oncology

Shawna Verkamp, RHIT, CTR
Cancer Registrar, Cancer Registry Quality Coordinator

Tana Scott, BSN, RN, OCN
Cancer Center Manager, Navigation

Charlotte Stephenson, NP-C, OCN
Oncology Research and Survivorship, Clinical Research Representative

Karly Broerman, MA
Manager, Medical Practice Management, Community Outreach Coordinator

Angela Hoagland, Pharm D, MHA
*Director of Pharmacy and Oncology Services,
Cancer Program Administrator*

OCCURRENCE OF CANCER BY SITE AND SEX

2018 Analytic & Non-Analytic Cases
Memorial Hospital and Health Care Center

Site	Male		Female	
Brain & Nervous System	3	1.40%	1	0.48%
Lip, Oral Cavity, Pharynx, Larynx	10	4.67%	2	0.96%
Esophagus	10	4.67%	0	0.00%
Lung	44	20.56%	29	13.88%
Stomach	2	0.93%	0	0.00%
Pancreas	0	0.00%	8	3.83%
Colon, Rectum	17	7.94%	19	9.09%
Kidney	10	4.67%	9	4.31%
Urinary Bladder	12	5.61%	7	3.35%
Other Digestive Organs	7	3.27%	3	1.44%
Melanoma - Skin	8	3.74%	7	3.35%
Non-Hodgkin Lymphoma	9	4.21%	9	4.31%
Leukemia	8	3.74%	12	5.74%
Breast	0	0.00%	65	31.10%
Ovary	0	0.00%	4	1.91%
Corpus Uteri	0	0.00%	8	3.83%
Cervix	0	0.00%	3	1.44%
Prostate	56	26.17%	0	0.00%
All Other Sites	18	8.42%	23	11.03%
TOTALS	214	100%	209	100%

**427 Reportable Cases*

CANCER QUALITY IMPROVEMENT PROGRAM DATA

2016 BREAST DATA	MEMORIAL HOSPITAL	INDIANA	REGIONAL	ALL CoC PROGRAMS
Radiation After Breast Conserving Therapy	100%	96.7%	94.2%	91.8%
Chemotherapy/ Hormones for Receptor Positive Breast Cancer	100%	95.1%	96.0%	93.2%
Hormone Therapy for Receptor Positive Breast Cancer	100%	96.7%	95.7%	93.0%
Imaging or Biopsy for Diagnosis of Breast Cancer	95.3%	91.4%	92.0%	90.1%

Breast Imaging Navigation Services

WHAT IS A BREAST IMAGING NAVIGATOR?

A breast imaging navigator is a health care professional serving as an advocate to represent the needs of patients and their families. They provide education and support to all women concerned about breast health. Patients returning for a breast ultrasound or biopsy are paired with a breast imaging navigator, who reviews the details of procedure(s) with the patient. Patients learn what to expect, when results will be available, and can ask any questions they may have.

The breast imaging navigator supports patients with breast disease by helping them understand and cope with the life changes and stress that accompany a breast

disease diagnosis. The breast imaging navigator also serves as a liaison between patients and their health care providers to ensure better understanding of medical recommendations.

WHAT IS THE ROLE OF THE BREAST IMAGING NAVIGATOR AT MEMORIAL HOSPITAL AND HEALTH CARE CENTER?

At Memorial Hospital, the breast imaging navigator reduces barriers for breast imaging care and provides breast health education. The navigator schedules appointments when the patient is called back for additional imaging and possible biopsy. They communicate biopsy results and may be present when the Radiologist delivers a positive diagnosis of cancer. They will communicate a positive diagnosis to the patient's health care provider. For patients who receive a positive diagnosis, the navigator is available to help them understand the diagnosis and to schedule the patient's first oncology appointment and MRI, if necessary.

Oncology Navigation Services

WHAT IS THE ROLE OF AN ONCOLOGY NURSE NAVIGATOR?

When a diagnosis of cancer is identified, the breast imaging navigator introduces the patient to an oncology nurse navigator. The oncology nurse navigator is the central point of contact for patients and their families. They are available to patients wanting to learn more about procedure(s), treatment regimens, and side effects they may experience in treatment.

The oncology nurse navigator keeps health care providers informed of their patients' current conditions and makes the providers aware of any issues that need to be addressed. They make arrangements for necessary appointments, such as surgery, radiation, dietary needs, social work, etc. Throughout the patient's journey, the oncology nurse navigator tracks testing and appointments to ensure the most up-to-date information is available to provide the best possible care.

Oncology Navigation Services

WHAT ARE THE BENEFITS OF AN ONCOLOGY NURSE NAVIGATOR?

The benefits of having a navigator's support through the patient's cancer journey include reduced time from diagnosis to the first oncology treatment, a decrease in health care system barriers (i.e. insurance, transportation, emotional support, care coordination), and a reduction in hospital stays in connection to the side effects that a patient experiences while undergoing treatment. Additionally, the patient receives more personalized care, enjoys an improved quality of life, and experiences greater satisfaction with the care received.

NAVIGATION OUTCOMES

Average Number of Days from Diagnosis
to Medical Oncologist Visit

NAVIGATION OUTCOMES

Average Number of Days from Diagnosis
to Surgeon Visit

NAVIGATION OUTCOMES

Percentage of New Breast Cancer Patients Receiving
All Treatment at Memorial Hospital and Health Care Center

NAVIGATION OUTCOMES

Percentage of Breast Cancer Patients Requiring
Surgery Who Choose Memorial Hospital and Health Care Center

For more information on the Lange-Fuhs Cancer Center
or any of its services, please call 812-996-0626.

Our Mission

Christ's healing mission of compassion empowers us to be for
others through quality and excellence.

Our Core Values

Respect for Human Dignity • Compassionate Caring
Stewardship • Quality • Justice

LANGE-FUHS CANCER CENTER
MEMORIAL HOSPITAL
And Health Care Center