
DOI 10.1378/chest.07-1773
 2008;133;704-712; Prepublished online January 15, 2008;Chest

Engelberg
Cynthia J. Gries, J. Randall Curtis, Richard J. Wall and Ruth A.

*Decision Making in the ICU
Family Member Satisfaction With End-of-Life

 http://www.chestjournal.org/content/133/3/704.full.html

and services can be found online on the World Wide Web at:
The online version of this article, along with updated information

) ISSN:0012-3692http://www.chestjournal.org/site/misc/reprints.xhtml(
of the copyright holder.
may be reproduced or distributed without the prior written permission
Northbrook IL 60062. All rights reserved. No part of this article or PDF
by the American College of Chest Physicians, 3300 Dundee Road,

2007Physicians. It has been published monthly since 1935. Copyright
CHEST is the official journal of the American College of Chest

 Copyright © 2008 American College of Chest Physicians
 on June 3, 2009www.chestjournal.orgDownloaded from

http://www.chestjournal.org/content/133/3/704.full.html
http://www.chestjournal.org/site/misc/reprints.xhtml
http://www.chestjournal.org/

Family Member Satisfaction With
End-of-Life Decision Making in the ICU*

Cynthia J. Gries, MD, MSc; J. Randall Curtis, MD, MPH, FCCP;
Richard J. Wall, MD, MPH; and Ruth A. Engelberg, PhD

Rationale: Families of ICU patients may be at risk for increased psychological morbidity due to
end-of-life decision making. The identification of chart-based quality indicators of palliative care
that predict family satisfaction with decision making may help to guide interventions to improve
decision making and family outcomes.
Objective: To determine patient and family characteristics and chart the documentation of
processes of care that are associated with increased family satisfaction with end-of-life decision
making for ICU patients.
Methods: We conducted a cohort study of ICU patients dying in 10 medical centers in the
Seattle-Tacoma area.
Measurement: Outcomes from family surveys included summary scores for family satisfaction with
decision making and a single-item score that indicated feeling supported during decision making.
Predictor variables were obtained from surveys and chart abstraction.
Main results: The survey response rate was 41% (442 of 1,074 families responded). Analyses were
conducted of 356 families with questionnaire and chart abstraction data. Family satisfaction with
decision making was associated with the withdrawal of life support, and chart documentation of
physician recommendations to withdraw life support, discussions of patients’ wishes, and
discussions of families’ spiritual needs. Feeling supported during decision making was associated
with the withdrawal of life support, spiritual care involvement, and chart documentation of
physician recommendations to withdraw life support, expressions of families’ wishes to withdraw
life support, and discussions of families’ spiritual needs.
Conclusions: Increased family satisfaction with decision making is associated with withdrawing
life support and the documentation of palliative care indicators including the following: physician
recommendations to withdraw life support; expressions of patients’ wishes; and discussions of
families’ spiritual needs. These findings provide direction for future studies to investigate
approaches to improving family satisfaction in end-of-life decision making. In addition, because
there were few nonwhites in this study, these results may not be generalizable to more diverse
populations. Future studies should target diverse populations in order to test whether similar
factors are similarly important for end-of-life decision making.

(CHEST 2008; 133:704–712)

Key words: decision making; end of life; family satisfaction; palliative care; posttraumatic stress disorder

Abbreviations: FS-ICU � Family Satisfaction in the ICU; FS-ICU Decision Making � satisfaction with decision
making domain of Family Satisfaction in the ICU; FS-Support � “Did you feel supported during the decision-making
process?” item; IQR � interquartile range; PTSD � posttraumatic stress disorder

A pproximately 20% of all deaths in the United
States occur in the ICU,1 and the majority of

ICU deaths involve decisions to withdraw life sup-
port.2,3 Because patients in the ICU are usually too
ill or sedated to express their treatment preferences
and values, a surrogate decision maker is often
involved. The Study to Understand Prognoses and

Preferences for Outcomes and Risks of Treatment4

demonstrated that many physicians were unaware
of their patients’ preferences for end-of-life treat-
ment and did not follow these preferences in the
care that they delivered. Therefore, family mem-
bers play an important role in decision making in
the ICU setting.

Original Research
CRITICAL CARE MEDICINE

704 Original Research

 Copyright © 2008 American College of Chest Physicians
 on June 3, 2009www.chestjournal.orgDownloaded from

http://www.chestjournal.org/

There is growing recognition of the importance
of developing a model that describes shared deci-
sion making in the ICU. However, there is con-
siderable variability in the approaches used to
accomplish this.5 Research6,7 has demonstrated
that communication between physicians and sur-
rogate decision makers is often poor. For example,
one study7 found that 35% of surrogate decision
makers did not understand the physician’s expla-
nation about the diagnosis or options for further
care of the patient. Similarly, another study8 found
that almost half of surrogate decision makers
reported that physician-family communication was
incomplete in the ICU.

Dissatisfaction with decision making among family
members in the ICU may affect not only patient
care, but also the psychological health of the decision
makers. Pochard et al9 reported that 73% of surro-
gate decision makers experienced anxiety and 35%
experienced depression during their loved one’s ICU
stay. Another study8 suggested that 33% of family
members had a high burden of symptoms of post-
traumatic stress disorder (PTSD) and that family
members had a higher burden of PTSD symptoms if
they were involved in end-of-life decision making.
More recently, a randomized trial10 from France
suggested that providing a bereavement packet and
standardizing “end-of-life family conferences” to en-
courage family participation significantly decreased
family symptoms of depression, anxiety, and PTSD 3
months after the patient’s death. Therefore, under-
standing and improving the satisfaction of family
members with decision making about end-of-life
care in the ICU may be important not only for better
patient-centered and family-centered care, but also
as a way of reducing families’ risks for developing
symptoms of anxiety, depression, and PTSD after the
death of a loved one in the ICU.

There is increasing interest in using the medical
chart to identify indicators of high-quality palliative
and end-of-life care in order to assess and improve
the quality of care provided to patients and family
members in the ICU. A 2006 expert consensus
document11 proposed 18 chart-based indicators, and

others12 have proposed a “palliative care bundle”
based on chart documentation of palliative care in
the ICU. In this exploratory study, we used these
palliative care indicators proposed by expert consen-
sus to identify factors that may be associated with
family members feeling more satisfied with and
more supported during end-of-life decision making.

We hypothesize that there may be certain patient
characteristics, family member characteristics, and
end-of-life care processes that are associated with
increased satisfaction in decision making, and that
these may help to guide future research for devel-
oping interventions to improve shared decision mak-
ing in the ICU. In addition, we believe that under-
standing approaches that may improve satisfaction
with decision making in the ICU may be essential to
identifying factors that may reduce the risk of psy-
chological disease in family members of patients who
die in the ICU.

Materials and Methods

Design

We are currently performing a cluster randomized trial of an
interdisciplinary, quality-improvement intervention to enhance
palliative care in the ICUs of 15 hospitals in the Seattle-Tacoma,
WA, area. For the current analyses, we used baseline survey and
medical record abstraction data from 10 of these hospitals (data
collected from August 9, 2003, to November 27, 2005). Hospitals
included a university-affiliated county hospital (65 ICU beds),
two community-based teaching hospitals (44 and 45 ICU beds),
and seven community-based nonteaching hospitals (ranging in
size from 15 to 45 ICU beds).

Questionnaires

The Family Satisfaction in the ICU (FS-ICU) survey is a valid
and reliable instrument that is designed to measure family
satisfaction with ICU care. Details of the original development
and validation of the questionnaire have been presented else-
where.13,14 Recently, Wall and colleagues15 developed a validated
scoring method for the FS-ICU and empirically demonstrated
the following two domains within the instrument: satisfaction
with care; and satisfaction with decision making (FS-ICU Deci-
sion Making).

In the current study, our objective was to identify factors
that have been previously suggested as indicators of high-
quality palliative care by expert consensus documents11,12 and
were associated with family satisfaction with decision making.
Therefore, we used the FS-ICU Decision-Making subscale as
our primary outcome variable. The subscale score was the
mean of all valid responses on 10 relevant items and was
transformed to range from 0 to 100, with higher scores
indicating more satisfaction. Examples of the questionnaire
items included the following questions: “Did you feel included
in the decision-making process?” and “Did you receive an
appropriate amount of information to participate in the deci-
sion-making process?” Total scores were calculated using a
minimum of one valid response. Additionally, we included as a
second outcome variable, the single item, “Did you feel supported

*From the Division of Pulmonary and Critical Care, Department
of Medicine, University of Washington, Seattle, WA.
The authors have reported to the ACCP that no significant
conflicts of interest exist with any companies/organizations whose
products or services may be discussed in this article.
Manuscript received July 17, 2007; revision accepted December
3, 2007.
Reproduction of this article is prohibited without written permission
from the American College of Chest Physicians (www.chestjournal.
org/misc/reprints.shtml).
Correspondence to: Cynthia J. Gries, MD, MSc, 1959 NE Pacific
St, Box 356522, University of Washington, Seattle, WA 98195;
e-mail: cderuit1@u.washington.edu
DOI: 10.1378/chest.07-1773

www.chestjournal.org CHEST / 133 / 3 / MARCH, 2008 705

 Copyright © 2008 American College of Chest Physicians
 on June 3, 2009www.chestjournal.orgDownloaded from

http://www.chestjournal.org/

during the decision-making process?” (FS-Support). This item,
which is included in the FS-ICU Decision-Making score, was also
arithmetically transformed to a score of 0 to 100 from a scale of
1 to 5 to provide a score that is directly comparable to the
FS-ICU Decision-Making subscale. This item was of interest
because of its potential utility as a single-item outcome for
measuring the effect of interventions designed to enhance the
family’s decision-making experience.

Study Participants

Figure 1 shows the development of the sample of study
subjects. Subjects included all patients dying in the ICU or within
24 h of transfer from the ICU and their family members. ICU
decedents were identified using hospital admission, discharge,
and transfer records. Patients who died within 24 h of being
transferred from the ICU were included in order to capture
patients who were transferred after life support withdrawal.
Family members were identified using two approaches. At one
site, the legal next of kin was identified from electronic medical
records. At the other nine sites, the questionnaire was sent to the
patient’s home and addressed to the “Family of [patient’s name].”
All study procedures were approved by the institutional review
boards of all participating hospitals.

Data Collection

Surveys along with $10 incentives were mailed to the family
member 1 to 2 months after the patient’s death, and included a
cover letter expressing condolences and explaining the purpose of
the study. An option was offered to the recipient to defer to
another individual (family or friend) who was involved in the
patient’s care, if they preferred. Family members could refuse
participation by returning a self-addressed stamped refusal card,
calling a toll free number, and leaving a message requesting no
further mailings, or by returning a blank questionnaire. A
reminder/thank-you card was mailed 1 week after the initial
mailing. If the questionnaire packet was not received within the
following 3 weeks, a final mailing with a second copy of the survey
was sent. These methods were used to enhance response rates.16

Patients’ medical records were reviewed by trained chart
abstractors using a standardized chart abstraction protocol. Chart

abstractor training included 80 to 120 h (2 to 3 weeks) of formal
training. Training included instruction on the protocol, guided
practice charts, and independent chart review with reconciliation
with the research abstractor trainer. Abstractors were required to
reach 90% agreement with the trainer before being able to code
independently. After initial training, 5% of the charts were
co-reviewed to ensure 95% agreement on the 440 abstracted data
elements.

Statistical Analysis

Our primary goal was to identify predictors of family satisfac-
tion with decision making when a loved one died in the ICU. We
used two separate methods to assess family satisfaction with
decision making. First, we used the 10-item FS-ICU Decision-
Making subscale. Second, we examined a single FS-ICU item
(FS-Support).

The predictor variables included patient characteristics (eg,
age, race and ethnicity, and diagnosis), family member/friend
characteristics (eg, age, race and ethnicity, education, and rela-
tionship to patient), and processes of care that were documented
in the medical record (eg, withdrawing life support, use of
spiritual care services, and documentation of discussions in family
conferences) �Appendix�. Kruskal-Wallis tests were calculated for
categoric predictor variables, and Mann-Whitney tests were
performed for dichotomous predictor variables. Significance was
reported at p � 0.05.

In order to assess whether respondents were significantly
different from nonrespondents, we compared demographic
characteristics including age, gender, race and ethnicity, in-
surance type, ICU admission diagnosis, comorbidities, and
ICU length of stay. We used t tests for continuous variables
that approximated a normal distribution, Mann-Whitney tests
for nonnormally distributed continuous variables (ie, ICU
length of stay), and �2 tests for categoric variables. All analyses
were performed using a statistical software package (SPSS,
version 13.0; SPSS; Chicago, IL).

Results

After excluding patients for whom there was no
contact information, survey packets were sent to
1,074 family members. Among the 442 family mem-
bers who returned survey packets (response rate,
41.2%), chart abstraction data were available for 356
patients (Fig 1).

Baseline demographics of family members who
returned questionnaires and patients, both with
and without family questionnaires, are reported in
Tables 1 and 2, respectively. Demographic char-
acteristics for patients for whom questionnaires
were not returned, compared to patients with
returned questionnaires, did not vary significantly
by age, gender, or insurance type. Patients with
family member respondents were more likely to be
white and to have had longer ICU stays. A lower
proportion of patients with neurologic or psychi-
atric comorbidities had family members who re-
sponded to the survey.

The median FS-ICU Decision-Making score
was 80 (interquartile range [IQR], 62.5 to 92.5).

1186 total eligible ICU deaths at 10 hospitals

442/1074 returned questionnaires
(41.2%)

356/442 cases with questionnaire and
completed chart abstraction at the time of

analysis (80.5%)

-112 patients without contact
information for family member
-632 unreturned questionnaires

- 86 Chart abstractions not
completed

Figure 1. Identification of cases for analysis.

706 Original Research

 Copyright © 2008 American College of Chest Physicians
 on June 3, 2009www.chestjournal.orgDownloaded from

http://www.chestjournal.org/

No significant associations with the FS-ICU Decision-
Making subscale score were found for a patient or
family member demographic characteristics or for pa-
tient diagnoses (data not shown). Processes of care that
were significantly associated with higher FS-ICU De-
cision-Making subscale scores included medical
record documentation of the following: (1) having
life support withdrawn (p � 0.001); (2) having a
physician recommend withdrawal of life support
therapies during a family conference (p � 0.02); (3)
discussing the patient’s end-of-life wishes during the
family conference (p � 0.01); and (4) discussing
spiritual needs during a family conference (p �
0.05). Lower scores were significantly associated
with having documentation of family-physician dis-
cord during a family conference (p � 0.001) [Fig 2].

The median score for the single item FS-Support
was 75 (IQR, 50 to 100). Significant associations with
the single item FS-Support are shown in Figure 3.
No patient or family demographic characteristics
or patient diagnoses were associated with this item
(data not shown). Medical record documentation
of the following processes of care was associated
with higher scores on this item: (1) having life
support withdrawn (p � 0.002); (2) involvement of
spiritual care services (p � 0.02); (3) having a
physician recommend withdrawal of life support
therapies during a family conference (p � 0.04);
(4) having the family express wishes to withdraw

life support during a family conference (p � 0.03);
and (5) having spiritual needs discussed at a family
conference (p � 0.002). A lower FS-Support item
score was associated with family-physician discord
occurring during the family conference and docu-
mented in the chart (p � 0.001), and with the
patient dying in the setting of full support
(p � 0.02).

Conclusions

Our findings suggest that family members with a
loved one dying in the ICU report more satisfac-
tion with decision making and report feeling more
supported during the decision-making process in
situations where life support is withdrawn, when
there is more complete chart documentation of
communication during the family conference and
in circumstances where there is chart documenta-
tion of an assessment of the spiritual care needs of
family members. Of interest, family or patient
demographics such as age, race and ethnicity,
education level, gender, and number and type of
patient comorbidities were not associated with
family member satisfaction in end-of-life decision
making in our study. Other studies17–19 have
shown an association between satisfaction with
care and demographics such as race, ethnicity, and
education.

Family members who made a decision to with-
draw life-sustaining efforts reported greater feel-
ings of support during end-of-life decision making
and higher satisfaction with end-of-life decision
making. This finding suggests that being involved
in this decision may be an important aspect of
satisfaction with the decision-making process.
These results could be related to the family ac-
cepting the inevitable, preparing for their loved
one’s death, and having some sort of control in this
situation. For example, these findings are sup-
ported by a study20 showing that most ICU family
members do not want to keep their loved one
“alive on life support when there is little hope for
a meaningful recovery.” Similarly, another study21

showed that family members of a dying patient
needed adequate time to prepare for the death of
their loved one. Cumulatively, these findings sug-
gest that supporting family members through the
decision to withdraw life support when survival is
unlikely could be an important target for future
studies to investigate in order to improve satisfac-
tion with decision making in the ICU.

However, although supporting family members
in their decision to withdraw life support may be
an important intervention, it is important to note

Table 1—Demographics of Respondents (n � 356)*

Characteristics Values

Age, yr 58.56 � 14.54
Female gender 233 (65.4)
Race†

White 305 (85.7)
Black 14 (3.9)
Asian 16 (4.5)
Pacific Islander 3 (0.8)
Native American 16 (4.5)
Hispanic 7 (2.0)
Other 8 (2.2)

Respondent relationship
Spouse 153 (43.0)
Adult child 122 (34.3)
Sibling 23 (6.5)
Parent 17 (4.8)
Other 32 (9.0)
Unknown 9 (2.5)

Education
Less than high school 11 (3.1)
High school 73 (20.5)
Some college or trade school 159 (44.7)
4-yr college degree 50 (14.0)
Graduate or professional school 52 (14.6)
Unknown 11 (3.1)

*Values are given as the mean � SD or total No. (%).
†Respondents were allowed to enter more than one race/ethnicity.

www.chestjournal.org CHEST / 133 / 3 / MARCH, 2008 707

 Copyright © 2008 American College of Chest Physicians
 on June 3, 2009www.chestjournal.orgDownloaded from

http://www.chestjournal.org/

that not all decisions to withdraw life support are
under the control of ICU clinicians. First, family
members may not be ready to withdraw life
support even if death is inevitable because they
have not come to terms with their loved one’s
illness and impending death.22 Second, the details
and trajectory of the illness or injury may incor-
porate a high level of uncertainty about the out-
come. Uncertainty about the outcome may result
in unclear recommendations from the physician
about end-of-life decisions23,24 and could also pos-
sibly lead to worse family satisfaction in decision
making and feelings of support. In contrast, if the
physician makes recommendations to withdraw
life support when the outcome is uncertain, family
members could lose trust in the physician or may
feel as if they have to make the decision on their
own.25 These two situations might potentially be
associated with family dissatisfaction with decision
making and be difficult for clinicians to address.
Nonetheless, since the majority of deaths are
preceded by a decision to withdraw life-sustaining
treatment, we believe that our findings suggest

that the process of supporting family members
through a decision to withdraw life support when
survival is unlikely may be an important area to
investigate in future research.

In the past few years, several studies have sug-
gested that reducing the number of days spent in the
ICU prior to death by implementing proactive ethics
consultation,26 proactive palliative care consulta-
tion,27–29 and routine ICU family conferences30 can
lead to improved quality of care. Although these
studies demonstrated a “reduction in the prolonga-
tion of dying” in the ICU, they did not examine
family satisfaction with decision making or family
outcomes such as symptoms of depression, anxiety,
or PTSD. Our findings suggest that the proactive
identification of circumstances in which the with-
drawal of life support is indicated may also be
associated with increased family satisfaction with
decision making. Furthermore, a recent randomized
trial10 found that an intervention including a stan-
dardized end-of-life family conference focused on
supporting the involvement of family members, in
addition to the administration of a bereavement

Table 2—Demographics for Patients for Whom Family Members Responded to the Survey and Those Patients for
Whom Family Members Did Not Respond*

Patient Characteristics
Patients With a Family Survey

Returned (n � 356)
Patients Without a Family Survey

Returned (n � 484) p Value

Age, yr 70.1 � 15.9 68.1 � 16.2 0.072
Female gender 147 (41.3) 229 (47.3) 0.083
Race†

White 278 (78.1) 288 (59.5) � 0.001
Black 8 (2.2) 42 (8.7) � 0.001
Asian 13 (3.7) 46 (9.5) 0.001
Pacific Islander 0 (0) 12 (2.5) � 0.01
Native American 2 (0.6) 6 (1.2) 0.195
Hispanic 4 (1.1) 4 (0.8) 0.05
Other 1 (0.3) 5 (1.0) 0.148

Insurance type 0.514
Private/commercial 33 (9.3) 38 (7.9)
Government/public 252 (70.8) 346 (71.5)
None, unknown 71 (19.1) 100 (20.7)

Hospital admission diagnosis† 0.02
Cardiovascular events, illness 69 (19.4) 69 (14.3)
Trauma 41 (11.5) 29 (6.0)
Sepsis 37 (10.4) 53 (11.0)
Respiratory failure/pulmonary disease 33 (9.3) 65 (13.4)
Pneumonia 27 (7.6) 30 (6.2)

Comorbidities†
Cardiovascular 145 (40.7) 191 (39.5) 0.152
Respiratory 99 (27.8) 149 (31.2) 0.293
Oncologic 94 (26.4) 110 (22.7) 0.057
Neurologic 56 (15.7) 86 (17.8) � 0.001
Hepatic 29 (8.1) 44 (9.1) 0.137
Renal 22 (6.2) 44 (9.2) 0.109
Psychiatric 110 (30.9) 197 (40.7) 0.001

Length of ICU stay, d 2.79 (0.89–7.06) 2.38 (0.75–5.8) 0.0221

*Values are given as the mean � SD, No. (%), or median (IQR), unless otherwise indicated.
†More than one response could be entered per patient.

708 Original Research

 Copyright © 2008 American College of Chest Physicians
 on June 3, 2009www.chestjournal.orgDownloaded from

http://www.chestjournal.org/

pamphlet, resulted in a dramatic decrease in symp-
toms of depression, anxiety, and PTSD in family
members. Our study provides specific suggestions
for other components of care for family members
that may be useful for interventions to improve
satisfaction with decision-making and psychological
outcomes. Future studies should examine the effect
of improving communication and reducing the pro-
longation of dying in the ICU on family satisfaction
with decision making.

Our results also suggest that family members
felt more support and were more satisfied with the
decision-making process when spirituality was ad-
dressed during a family conference. A previous
report31 on the family members of pediatric pa-
tients similarly showed that families were more
satisfied and felt more supported with their end-
of-life decisions when spiritual care was offered.
Spirituality may provide a platform for family
members to express themselves and feel com-

FS-Decision Making Score
Median (IQR)

0 16 32 48 64 80 96

No (n=134) 76.30 (60.00, 92.50)
Spiritual needs discussed: Yes (n=216) 82.50 (65.00, 95.00)

No (n=186) 75.00 (60.00, 92.50)
Patient's wishes discussed: Yes (n=164) 84.70 (70.00, 95.00)

No (n= 297) 82.50 (65.00, 95.00)

72.50 (57.50, 90.00)

No (n= 333) 80.60 (65.00, 95.00)

Family Member-physician discord addressed: Yes (n=17) 55.00 (35.00, 72.50)

No (n=131) 75.00 (57.50, 90.00)
Support withdrawn: Yes (n=225)

82.50 (70.00, 95.50)
p<0.001

p<0.001

p=0.02

p=0.01

p=0.05

Withdrawal of support recommended by physician: Yes (n=53)

Figure 2. Significant associations between the FS-ICU Decision-Making subscale score and the
processes of care variables.

0 20 40 60 80 100

No (n=130) 75.00 (50.00, 75.00)
Spiritual needs discussed: Yes (n=207) 75.00 (75.00, 100.00)

No (n=60) 75.00 (50.00, 75.00)
75.00 (50.00, 100.00)

No (n=286) 75.00 (50.00, 100.00)
Withdrawal of support recommended by physician: Yes (n=51) 75.00 (50.00, 75.00)

No (n=320) 75.00 (50.00, 100.00)
Family Member-physician discord addressed: Yes (n=17) 25.00 (25.00, 75.00)

No (n=137) 75.00 (50.00, 75.00)
Spiritual Care Services Involved: Yes (n=206) 75.00 (75.00, 100.00)

No (n=125)
Support withdrawn Yes (n=218)

p<0.001

p=0.02

p=0.04

p=0.03

p=0.002

FS-Support Score
Median (IQR)

Patient died in setting of full support: Yes (n=73)

No (n=270) 75.00 (75.00, 100.00)

75.00 (25.00, 75.00) p=0.02

75.00 (50.00, 75.00)

75.00 (75.00, 100.00) p=0.002

Families' wishes to withdraw life support discussed: Yes (n=277)

Figure 3. Significant associations between the FS-Support item score and the processes of care
variables.

www.chestjournal.org CHEST / 133 / 3 / MARCH, 2008 709

 Copyright © 2008 American College of Chest Physicians
 on June 3, 2009www.chestjournal.orgDownloaded from

http://www.chestjournal.org/

forted. Families may be able to use spiritual care
to cope with death and the guilt of “letting their
loved one go.”32 The association between the
documentation of the discussion of spiritual needs
and increased satisfaction with end-of-life decision
making suggests that the involvement of spiritual
care at the end of life is an important aspect for
future investigation.

Our finding that family-physician disagreements
are significantly associated with less family satis-
faction with decision making and decreased feel-
ings of support during the process suggests that
effective communication and conflict resolution
between the physician and family member are
important. Although family-physician disagree-
ment was documented in medical records in only
5% of the cases, other studies33 have suggested
that, when specifically asked about conflict, family
members report family-physician conflict in 40%
of the cases. Abbott and colleagues33 reported that
family-physician conflict was most commonly at-
tributed to poor communication (33%) or the
unprofessional behavior of the staff (15%). There-
fore, we believe that improving communication
strategies and reducing clinician-family discord
may also be crucial to investigate in future studies
that investigate improving family member satisfac-
tion with decision making.

Our study has several limitations. First, although
we designed this study as an exploratory analysis,
multiple comparisons could have led to spurious
associations. Therefore, our results should be con-
sidered hypothesis-generating, and additional re-
search testing of these associations is needed.
Second, our study had a relatively low response
rate of 41%. This low response rate is typical in
this type of survey research that contacts the
families of patients who have died.14,34 –36 Third,
we found that patients of nonresponding family
members were less likely to be white and had
shorter ICU stays, suggesting that there may be
some response bias. These results have been
demonstrated elsewhere and suggest that further
research is needed to improve the response rates
of minorities.37 However, it is important to note
that there is no ethical alternative to allowing
family members to opt out of participation. Be-
cause of this difference, these results may not be
generalizable to nonwhite populations, and the
further investigation of predictors that are associ-
ated with of end-of-life decision making in minor-

ity patients should be specifically studied. Fourth,
the validity of using chart documentation of pro-
cesses of care as a surrogate marker for quality of
care is limited by the comprehensiveness of the
documentation in the medical record.38 In addi-
tion, we did not survey the family members about
their perceptions of family conferences, and it is
unclear whether family perceptions would be a
better predictor of satisfaction than chart docu-
mentation. Also, the physician who documents
family conference discussions may have other
characteristics or skills that may lead to higher
family member satisfaction with decision making.
Although the family conference documentation in
the medical record is likely to be incomplete, the
fact that we found positive associations between satis-
faction with decision making and chart-assessed pro-
cesses of care suggests that chart documentation of
these aspects of care yields potential markers for
improved family experience. Finally, this study took
place in 10 hospitals in the Seattle-Tacoma area, and
the findings may not generalize to other areas.

In order to develop or refine ICU-based strate-
gies that may increase family member satisfaction
with decision making and may lead to improved
quality of end-of-life care in the ICU, we will need
to fully understand the potential predictors asso-
ciated with family member satisfaction with end-
of-life decision making. Although our results may
not be generalizable to nonwhite populations, our
findings suggest that family members feel more
satisfied and supported in the decision-making
process in circumstances in which life support is
withdrawn. They also report feeling more satisfied
and supported in circumstances where there is
chart documentation of family conference discus-
sions about the patient’s end-of-life wishes, physi-
cian recommendations for withdrawing life sup-
port, and attention to families’ spiritual needs. A
recent randomized trial10 demonstrated that a
focus on communication can improve family out-
comes, and our findings complement this prior
study by providing some specific guidance for the
development of future interventions to support
families during decision making regarding end-of-
life care. Future studies are warranted to evaluate
end-of-life decision making in minority patients,
and to further investigate novel interventions to
improve communication about the withdrawal of
life support and to increase the involvement of
spiritual care services in all populations.

710 Original Research

 Copyright © 2008 American College of Chest Physicians
 on June 3, 2009www.chestjournal.orgDownloaded from

http://www.chestjournal.org/

Appendix

References
1 Angus DC, Barnato AE, Linde-Zwirble WT, et al. Use of

intensive care at the end-of-life in the United States: an
epidemiologic study. Crit Care Med 2004; 32:638–643

2 Curtis RJ, Park DR, Krone MR, et al. Use of the medical
futility rationale in do-not-attempt resuscitation orders.
JAMA 1995; 1995; 273:124–128

3 Prendergast TJ, Luce JM. Increasing incidence of withhold-
ing and withdrawal of life-support from the critically ill. Am J
Respir Crit Care Med 1997; 155:15–20

4 SUPPORT Principal Investigators. A controlled trial to im-
prove care for seriously ill hospitalized patients: the study to

understand prognoses and preferences for outcomes and risks
of treatments (SUPPORT). JAMA 1995; 274:1591–1598

5 Carlet J, Thijs LG, Antonelli M, et al. Challenges in end-of-
life care in the ICU: Statement of the 5th International
Consensus Conference in Critical Care; Brussels, Belgium,
April 2003. Intensive Care Med 2004; 30:770–784

6 Malacrida R, Bettelini CM, Degrate A, et al. Reasons for
dissatisfaction: a survey of relatives of intensive care unit
patients who died. Crit Care Med 1998; 26:1187–1193

7 Azoulay E, Pochard F, Chevret S, et al. Half the family
members of intensive care unit patients do not want to share
in decision-making process: a study in 78 French intensive
care units. Crit Care Med 2004; 32:1832–1838

8 Azoulay E, Pochard F, Kentish-Barnes N, et al. Risk of
Post-traumatic stress symptoms in family members of inten-
sive care unit patients. Am J Respir Crit Care Med 2005;
171:987–994

9 Pochard F, Darmon M, Fassier T, et al. Symptoms of anxiety
and depression in family members of intensive care unit
patients before discharge or death: a prospective multicenter
study. J Crit Care 2005; 20:90–96

10 Lautrette A, Darmon M, Megarbane B, et al. A communica-
tion strategy and brochure for relatives of patients dying in
the ICU. N Engl J Med 2007; 356:469–478

11 Mularski RA, Curtis JR, Billings JA, et al. Proposed quality
measures for palliative care in the critically ill: a consensus
from the Robert Wood Johnson Foundation Critical Care
Workgroup. Crit Care Med 2006; 34(suppl):S404–S411

12 Nelson JE, Mulkerin CM, Adams LL, et al. Improving
comfort and communication in the ICU: a practical new tool
for palliative care performance measurement and feedback.
Qual Saf Health Care 2006; 15:264–271

13 Heyland DK, Tranmer J, for the KGH ICU Research Work-
ing Group. Measuring family satisfaction with care in the
intensive care unit: the development of a questionnaire and
preliminary results. J Crit Care 2001; 16:142–149

14 Heyland DK, Rocker GM, Dodek PM, et al. Family satisfac-
tion with care in the intensive care unit: results of a multiple
center study. Crit Care Med 2002; 30:1413–1418

15 Wall RJ, Engelberg RA, Downey L, et al. Refinement,
scoring, and validation of the Family Satisfaction in the
Intensive Care Unit (FS-ICU) survey. Crit Care Med 2007;
35:271–279

16 Dillman DA. Mail and internet surveys: the tailored design
methods. 2nd ed. New York, NY: John Wiley, 2000

17 Welch LC, Teno JM, Mor V. End-of-life care in black and
white: race matters for medical care of dying patients and
their families. J Am Geriatr Soc 2005; 53:1145–1153

18 Koffman J, Higginson IJ. Accounts of carers’ satisfaction with
health care at the end of life: a comparison of first generation
black Caribbeans and white patients with advanced disease.
Palliat Med 2001; 15:337–345

19 Teno JM, Mor V, Ward N, et al. Bereaved family member
perceptions of quality of end-of-life care in US regions with
high and low usage of intensive care unit care. J Am Geriatr
Soc 2005; 53:1905–1911

20 Heyland DK, Dodek P, Rocker G, et al. What matters most
in end-of-life care: perceptions of seriously ill patients and
their family members. Can Med Assoc J 2006; 174:627–633

21 Morita T, Ikenaga M, Adachi I, et al. Concerns of family
members of patients receiving palliative sedation therapy.
Support Care Cancer 2004; 12:885–889

22 West HF, Engelberg RA, Wenrich MD, et al. Expressions of
nonabandonment during the intensive care unit family con-
ference. J Palliat Med 2005; 8:797–807

23 Christakis NA, Asch DA. Biases in how physicians choose to
withdraw life support. Lancet 1993; 342:642–646

Predictor Variables Assessed*

Patient

Demographics
Age at time of death
Gender
Race
Ethnicity
Insurance type

Consults
Palliative care consult
Social work consult
Spiritual care consult

Orders
DNR order in place
Died in the setting of full support
Support withdrawn
CPR was ordered/performed in the last hour of life

Status
On the ventilator in the last week of life
On noninvasive positive-pressure ventilator in the last week of

life
Mental status in the last day of life

Comorbidities
Renal disease, arthritis, COPD, peptic ulcer, HIV, heart disease/

hypertension/peripheral vascular disease, liver disease, stroke,
drug/alcohol abuse, history of psychological disease, and
history of trauma

Family member
Demographics

Age
Gender
Race
Ethnicity
Education status

Family relationship
Relationship to patient
Years that the family member knew the patient
Lived with patient

Family conference from first and last 72 h of ICU stay
Family conference occurred
Prognosis discussed
Withdrawal of support recommended by physician
Family wishes to withdraw life support discussed
Patient’s wishes discussed
Spiritual care needs discussed
Family discord with other family member/doctor/nurses

*DNR � do not resuscitate; CPR � cardiopulmonary resuscitation.

www.chestjournal.org CHEST / 133 / 3 / MARCH, 2008 711

 Copyright © 2008 American College of Chest Physicians
 on June 3, 2009www.chestjournal.orgDownloaded from

http://www.chestjournal.org/

24 Christakis NA, Iwashyna TJ. Attitude and self-reported prac-
tice regarding prognostication in a national sample of inter-
nists. Arch Intern Med 1998; 158:2389–2395

25 Reynolds S, Cooper AB, McKneally M. Withdrawing life-
sustaining treatment: ethical considerations. Thorac Surg Clin
2005; 15:469–480

26 Schneiderman LJ, Gilmer T, Teetzel HD, et al. Effect of
ethics consultations on nonbeneficial life-sustaining treat-
ments in the intensive care setting: a randomized controlled
trial. JAMA 2003; 290:1166–1172

27 Campbell ML, Guzman JA. Impact of a proactive approach to
improve end-of-life care in a medical ICU. Chest 2003;
123:266–271

28 Campbell ML, Guzman JA. A proactive approach to improve
end-of-life care in a medical intensive care unit for patients
with terminal dementia. Crit Care Med 2004; 32:1839–1843

29 Norton SA, Hogan LA, Holloway RG, et al. Proactive pallia-
tive care in the medical intensive care unit: effects on length
of stay for selected high-risk patients. Crit Care Med 2007;
35:1530–1535

30 Lilly CM, De Meo DL, Sonna LA, et al. An intensive
communication intervention for the critically ill. Am J Med
2000; 109:469–475

31 Davies B, Brenner P, Orloff S, et al. Addressing spirituality in
pediatric and palliative care. J Palliat Care 2002; 18:59–67

32 Koenig H. The role of religion and spirituality at the end-of-
life. Gerontologist 2002; 42:20–23

33 Abbott KH, Sago JG, Breen CM, et al. Families looking back:
one year after discussion of withdrawal or withholding of
life-sustaining support. Crit Care Med 2001; 29:197–201

34 Heyland DK, Rocker GM, O’Callaghan CJ, et al. Dying in the
ICU: perspectives of family members. Chest 2003; 124:392–397

35 Casaarett DJ, Crowley R, Hirschman KB. Surveys to assess
satisfaction with end-of-life care: does timing matter? J Pain
Symptom Manage 2003; 25:128–132

36 Merrouche Y, Freyer G, Saltel P, et al. Quality of final care
for terminal cancer patients in a comprehensive cancer centre
from the point of view of patients’ families. Support Care
Cancer 1996; 4:163–168

37 Teno JM, Clarridge BR, Casey V, et al. Family perspectives
on end-of-life care at the last place of care. JAMA 2004;
291:88–93

38 Kirchhoff KT, Anumandla PR, Foth KT, et al. Providing
end-of-life care to patients: critical care nurses’ perceived
obstacles and supportive behaviors. Am J Crit Care 2005;
14:395–403

712 Original Research

 Copyright © 2008 American College of Chest Physicians
 on June 3, 2009www.chestjournal.orgDownloaded from

http://www.chestjournal.org/

DOI 10.1378/chest.07-1773
; Prepublished online January 15, 2008; 2008;133; 704-712Chest

Cynthia J. Gries, J. Randall Curtis, Richard J. Wall and Ruth A. Engelberg
*ICU

Family Member Satisfaction With End-of-Life Decision Making in the

June 3, 2009This information is current as of

& Services
Updated Information

 http://www.chestjournal.org/content/133/3/704.full.html
high-resolution figures, can be found at:
Updated Information and services, including

References

 tml#ref-list-1
http://www.chestjournal.org/content/133/3/704.full.h
accessed free at:
This article cites 37 articles, 13 of which can be

Citations

 tml#related-urls
http://www.chestjournal.org/content/133/3/704.full.h
articles:
This article has been cited by 1 HighWire-hosted

Open Access
option
Freely available online through CHEST open access

Permissions & Licensing

 http://www.chestjournal.org/site/misc/reprints.xhtml
(figures, tables) or in its entirety can be found online at:
Information about reproducing this article in parts

Reprints
 http://www.chestjournal.org/site/misc/reprints.xhtml

Information about ordering reprints can be found online:

Email alerting service

online article.
article. sign up in the box at the top right corner of the
Receive free email alerts when new articles cit this

format
Images in PowerPoint

format. See any online article figure for directions.
downloaded for teaching purposes in PowerPoint slide
Figures that appear in CHEST articles can be

 Copyright © 2008 American College of Chest Physicians
 on June 3, 2009www.chestjournal.orgDownloaded from

http://www.chestjournal.org/content/133/3/704.full.html
http://www.chestjournal.org/content/133/3/704.full.html#ref-list-1
http://www.chestjournal.org/content/133/3/704.full.html#related-urls
http://www.chestjournal.org/site/misc/reprints.xhtml
http://www.chestjournal.org/site/misc/reprints.xhtml
http://www.chestjournal.org/

