

Welcome to the webinar:

The COVID-19 patient pathway for SLTs

COVID-19: Laryngectomy

15 May 2020

1pm

Welcome

Judith Broll

Director of Professional
Development, RCSLT

Presenters

Leslie Flanders

Patient

Annie Humphries

Patient

Mary Lee

Consultant Clinical Lead SLT,
Head & Neck Cancer,
University College London
Hospitals

Katherine Behenna

Clinical Lead SLT, Head &
Neck Cancer, Nottingham
University Hospitals

Dr Margaret Coffey

Clinical Service Lead SLT,
Head & Neck/ENT, Imperial
College Healthcare

Housekeeping

- Send in chat messages at any time by using the Chat button
- Send in questions by using the Q&A button
- This event is being recorded. See here for recordings:
<https://www.rcslt.org/webinars>
- Please do fill in the survey that we'll share after the event
- RCSLT staff are on hand to help!

Aims and objectives

By attending this webinar, you will gain an understanding of:

- How inpatient and outpatient laryngectomy services are being adapted in response to COVID-19
- The use of personal protective equipment in laryngectomy services
- New ways of working to support laryngectomy patients
- Managing patients' wellbeing during the crisis

Outpatient laryngectomy management during COVID-19

Policies informing practice

- RCSLT guidance on personal protective equipment (PPE) and COVID-19 (03.04.2020)
- Joint letter of endorsement from ENT UK, RCSLT, BLA, BAHNO identifying neck breathers as shielded patients (20.04.2020)
- RAG rating developed by GSTT on risk assessment for VP changes

Practice pre-COVID

- Scheduled outpatient clinics
- 10-15 patients weekly in 3 clinics
- Limited drop-in service for emergencies only (VP dislodgement)
- Regular review for:
 - VP changes
 - Management of early VP failure using protocol
 - Communication review (EL / OS/ TE voice)
 - Swallowing review

Getting in front of COVID

- All regular outpatient appointments cancelled: patients notified via letter with detailed explanation for cancellation
- Database collated of all active patients with information on communication method, frequency and type of contact
- All patients contacted by telephone initially to check on status of VP, E&D, general health, self isolating status, HME use
- Decision given to patient regarding further non F2F contact by SLT: who initiates, frequency etc
- Letters sent to GPs requesting prescription of thickeners and the importance of prompt attention to prescriptions for HME systems
- Requested ENT consultant send letters to GPs outlining vulnerability of laryngectomy patients
- VP plugs sent to all patients with SVR

Changing VPs during COVID

Rationale:

NB: All patients advised to defer and delay as preferred approach is use of thickener and plug

- Pts have been coming to A&E against advice for management of leaking VP
- Pts who are on protocol for management of early VP failure are at increased risk of infection as bacteria attaches to candida on fouled VP
- Pts who cannot access VP to insert plug at increased risk of chest infections

Changing VPs during COVID

Process:

NB: VP changes evaluated on case by case basis under following circumstances:

- No prophylactic changes; troubleshooting leakage via phone / video initially
- Pts seen in 'clean' centre: MCC rather than hospital
- Appointments attached to ENT clinics
- Pts to take either personal or hospital transport. No use of public transportation
- Pts to wear face masks + Stomal HME system
- Full PPE for therapists
- Amber clean of room post change

PPE

Top tips: safe, efficient VP changes

- Agree with ENT in advance that they are available for backup if required
- Inform site of the appointment so appropriate room with suctioning, overhead light source, PPE and donning 'helper' is available
- Prepare all equipment before donning PPE, including preloading indwelling VPs
- Patients do not enter the room until full PPE is donned
- Doffing occurs only when patient has left the room

Preparing your equipment

Outcomes to date

- 15 F2F appointments for VP changes since 15.03.2020
- 12 successful safe VP changes
- 3 loss of tract: all patients on pathway for early VP failure: ++ granulation around TEP
- All patients complied with requirements for F2F appointments
- Consistent + + testimonials from patients regarding support from SLT during COVID both F2F and telehealth
- Ongoing requirement for telephone and video contact for support
- Non-English speaking patients preferred to contact SLT if problems occur. Telephone interpreter service has been offered

Informing future practice

- Prospective national data collection through the H&N CENs will inform service delivery changes post COVID
- Data collection from 23/03/2020 - 23/08/2020
- 40 centres signed up across the UK
- Content of fields reflects concerns expressed through CEN basecamp re this vulnerable patient population
- Purpose is to identify proportion of C-19 + and C-19 - patients, including morbidity and mortality rates
- Contact details for further information:
joanne.patterson@liverpool.ac.uk; roganie.govender@ucl.ac.uk

New Laryngectomy experience during COVID-19

Service changes & risk mitigation

- Changes to pre-surgical counselling / patient preparation
- Avoidance of primary TEP and free flaps - BAHNO guidance 24.3.20
- In-patient stay: no visitors; staff in PPE
- Earlier discharge post-surgery?
- Fewer hospital appointments post discharge

Patient impact

- Increased communication challenges (with staff & family/carers)
- Feelings of isolation/anxiety/frustration in hospital, and after discharge during COVID ‘lockdown’?
- Anxiety re physical self-care/ symptom management when isolating?
- Less prepared for ‘life after laryngectomy’?

Emerging solutions

- Patient education: patient-held information; digital solutions?
- Consider all communication options
- Telehealth & remote support - not new for HNC patients
 - Opportunities to support patients/carers across all aspects of the changed laryngectomy pathway
 - Connectivity and accessibility considerations - can we ensure equal access?
 - RCSLT telehealth guidance: governance; security; confidentiality

Managing patients' wellbeing during the crisis

Wellbeing & HNC - what do we know?

Many adjust well but for some..

- Psychological distress Huang et al 2020
- Continuum of care
- Isolation D'Antonio et al 1998
- Lack of social support
- Caregivers - Sterba et al 2018
- Financial burden - Massa et al 2019

Wellbeing & laryngectomy - what do we know?

Many adjust well but for some...

- 6% developed a mental disorder 1st year
- Male and female equal frequency mental health difficulty
- Women suffered more than men from PTSD and anxiety
- 80% no voice dependent on alcohol
- Limited support Singer et al 2013, Singer 2005

COVID-19 stressors

- Onset sudden and unpredictable
- Safety
- Social distancing limitations
- Social media exposure Gao et al 2020, Garfin 2020
- Economic impact Marazitti 2020
- Altered medical care Civantos et al 2020

Wellbeing & COVID-19 - what do we know?

- Stress
- Depression
- Anxiety
- Loneliness
- Panic disorder
- Sleep deprivation
- Liu et al 2020, Wang et al 2020, Altena et al 2020, Huang & Zao 2020, Qiu et al 2020

Laryngectomy specific COVID-19 stressors

- Altered airway vulnerability
- Comorbidities
- Impaired mucociliary function/irritation
- Higher risk of complications
- Higher risk of transmission of viral particles

Parinello et al 2020, Hennessy 2020

Solutions?

- Register as vulnerable <https://www.gov.uk/coronavirus-extremely-vulnerable>
- Information sharing - Macmillan, CRUK, NALC
<https://www.macmillan.org.uk/coronavirus/cancer-and-coronavirus>
<https://www.cancerresearchuk.org/about-cancer/cancer-in-general/coronavirus-and-cancer>
<https://www.laryngectomy.org.uk>
- Peer support – lary club
- Virtual open door SLT policy
- Voice prosthesis placement
- Old, Alone and Stuck at Home
C4 20.05.20 @9:00pm

Over to the experts ...

Any Questions?

Join us for the next webinar

COVID-19: rehabilitation

www.rcslt.org/webinars

References

- D'Antonio LL, Long SA, Zimmerman GJ, Peterman AH, Petti GH, Chonkich GD (1998) **Relationship between quality of life and depression in patients with head and neck cancer.** *Laryngoscope* 108 (6) 806-11
- Altena E, Baglioni C, Espie CA, Ellis J, Gavriloff D, Holzinger B, Schlarb A, Frase L, Jernelov S, Riemann D. (2020) **Dealing with sleep problems during home confinement due to the COVID-19 outbreak: Practical recommendations from a task force of the European CBT-I Academy.** *J Sleep Res* Apr 4:e13052. doi: 10.1111/jsr.13052. [Epub ahead of print]
- Civantos FJ, Leibowitz JM, Arnold DJ, Stubbs VC, Gross JH, Thomas GR, Sargi Z, Casiano RR et al (2020) **Ethical Surgical Triage of Head and Neck Cancer Patients during the COVID-19 Pandemic***Head & Neck* 2020 May 1. doi: 10.1002/hed.26229. [Epub ahead of print]
- Gao J, Zheng P, Jia Y, Chen H, Mao Y, Chen S, et al. (2020) **Mental Health and social media exposure during COVID-19 outbreak.** *PLoS ONE* 15(4): e0231924. <https://doi.org/10.1371/journal.pone.0231924>
- Garfin, D. R., Silver, R. C., & Holman, E. A. (2020). **The novel coronavirus (COVID-2019) outbreak: Amplification of public health consequences by media exposure.** *Health Psychology*, 39(5), 355–357.
- Hennessy M, Bann DV, Patel VA, Saadi R, Krempi G, Deschler D, Goyal N, Choi KY (2020) **Commentary on the management of total laryngectomy patients during the COVID-19 pandemic.** *Head & Neck* 1-7 epub <https://doi.org/10.1002/hed.26183>

References

- Huang W, Imam SA, Nguyen (2020) **Head and neck survivorship care in the times of the SARS-CoV-2 pandemic.** Head & Neck epub <https://doi.org/10.1002/hed.26235>
- Huang Y & Zhao N (2020) **Generalized anxiety disorder, depressive symptoms and sleep quality during COVID-19 outbreak in China: a web-based cross-sectional survey.** *Psychiatry Res.* Apr 12 : 112954. doi: [10.1016/j.psychres.2020.112954](https://doi.org/10.1016/j.psychres.2020.112954) [Epub ahead of print]
- Liu S, Yang L, Zhang C, Xiang, Y, Liu Z, Hu S, Zhang B (2020) **Online mental health services in China during the Covid 19 outbreak.** *Lancet* 7 (4) E17-18 ://doi.org/10.1016/ S2215-0366(20)30077-8
- Losada-Baltar A, Jimenez-Gonzalo L, Gallego-Alberto L, Pedroso-Chaparro, Fernandes-Pires J, Marquez-Gonzalez M (2020) **"We're staying at home". Association of self-perceptions of aging, personal and family resources and loneliness with psychological distress during the lock-down period of COVID-19.** *J Gerontol B Psychol Sci Soc Sci.* Apr 13. pii: gbaa048. doi: 10.1093/geronb/gbaa048. [Epub ahead of print]
- Marzitti D, Stahl SM (2020) **The relevance of Covid 19 pandemic to psychiatry.** *World Psychiatry* 19 (2) 261-261 DOI:10.1002/wps.20764
- Massa ST, Osazuwa Peters N, Boakye EA, Walker RJ, Ward JM (2019) **Comparison of the Financial Burden of Survivors of Head and Neck Cancer With Other Cancer Survivors.** *JAMA Otolaryngol Head Neck Surg.* 2019;145(3):239-249. doi:10.1001/jamaoto.2018.3982

References

- Parinello G, Missale F, Sampieri C, Carobbio ALC, Peretti G (2020) **Safe management of laryngectomized patients during the COVID-19 pandemic.** *Oral Oncology* 107 epub 104742
- Qiu J, Shen B, Zhao M, Wang Z, Xie B, Xu, Y (2020) **A nationwide survey of psychological distress among Chinese people in the COVID-19 epidemic: implications and policy recommendations.** *General Psychiatry* 2020;33:e100213.
doi:10.1136gpsych-2020-100213
- Singer S, Danker H, Guntinas-Lichius O, Oeken J, Pabst, F, Schock J, Vogel HJ, Meister EF, Wulke, C, Deitz A (2014) **Quality of life before and after total laryngectomy: Results of a multicenter prospective cohort study.** *Head & Neck* 36 (3) 359-368
- Singer S, Herrmann E, Welzel C, Klemm E, Heim M, Schwarz R: **Comorbid mental disorders in laryngectomees.** *Onkologie* 2005;28:631–638.
- Singer S, Wollbruck D, Dietz A, Schock J, Friedemann P, Vogel HJ, Oeken J, Sandner A, Koscielny S, Hormes K et al (2013) **Speech rehabilitation during the first year after total laryngectomy.** *Head & Neck* 35 (11) 1583-1590
<https://doi.org/10.1002/hed.23183>

References

- Sterba K, Zapka, J, Arneson KE, Shirai K, Buchanan A, Day TA, Alberg A (2017) **Physical and emotional well-being and support in newly diagnosed head and neck cancer patient–caregiver dyads** J Psychosoc Oncol. 2017 Nov-Dec; 35(6): 646–665. doi: [10.1080/07347332.2017.1323817](https://doi.org/10.1080/07347332.2017.1323817)
- Torales J, O’Higgins M, Castaldelli-Maia JM, Ventriglio A (2020) **The outbreak of Covid 19 coronavirus and its impact on global mental health.** [Int J Soc Psychiatry](https://doi.org/10.1177/0020764020915212). 2020 Mar 31:20764020915212. doi: 10.1177/0020764020915212. [Epub ahead of print]
- Wang Y, Di Y, Ye J & Wei W (2020): **Study on the public psychological states and its related factors during the outbreak of coronavirus disease 2019 (COVID-19) in some regions of China,** Psychology, Health & Medicine. 1465-3966 (Online) <https://doi.org/10.1080/13548506.2020.1746817>

