

IMPROVING QUALITY AND PROFESSIONALISM OF CLINICAL ETHICS EDUCATION & CONSULTATION

ICCEC 2015

**11th Annual International Conference on Clinical Ethics &
Consultation**

NEW YORK CITY May 20-22, 2015

CONFERENCE DIRECTORS

Robert Baker, Union Graduate College
Rosamond Rhodes, Icahn School of Medicine at Mount Sinai

ADVISORY BOARD

Mark Aulisio, Arthur Caplan, Felicia Cohn, Joseph Fins, Leonard Fleck, Alan Fleischman, Veronique Fournier, Ellen Fox, Eugenijus Gefenas, Samuel Gorovitz, Ian Holzman, Loretta Kopleman, Thomasine Kushner, John Lantos, Evert van Leuuwen, Ruth Macklin, David Magnus, Michael Parker, Matthew Wynia

SCIENTIFIC COMMITTEE

George Agich, David Alfandre, William Andereck, Armand Antonmaria, Jovan Babic, Robert Baker, Kenneth Berkowitz, Horatiu Crisan, Marion Danis, Arthur Derse, Denise Dudzinski, Lauren Flicker, Lily Frank, Nada Gligorov, Ralf Jox, Stephen Latham, Séverine Mathieu, Laurence McCullough, Michael Nair-Collins, Kayhan Parsi, Robert Pearlman, Sean Philpott-Jones, Kathleen Powderly, Vojin Rakic, Stella Reiter-Theil, Rosamond Rhodes, Abraham Schwab, Mark Sheehan, Marta Spranzi, Lance Stell, Anita Tarzian, Guy Widdershoven

POSTER JUDGES

Stefan Bernard Baumrin, Paul Cummins, Karen Davis, Phoebe Friesen, Caroline Plunkett, Renzo Pegoraro

ABSTRACT JUDGES

George Agich, Stella Reiter-Theil

The Bioethics Program of Union Graduate College and Icahn School of Medicine at Mount Sinai offers Masters and Certificate training in clinical ethics, research ethics, and bioethics policy. The Bioethics Program provides competency- and skills-based education through a combination of onsite and online courses.

ACKNOWLEDGEMENTS

We are hugely grateful for support from The Deborah Elkins Foundation for the ICCEC 2015 Poster Reception.

We are tremendously grateful for support from Emblem Health and The John Conley Foundation for the ICCEC 2015 Awards Reception.

ICCEC 2015 Schedule

Tuesday, May 19th, 2015

8:30 Registration

Annenberg North Lobby

9:00-12:00 **Pre-Conference Workshops**

1. Publishing in Bioethics

2. Communication Skills

1:30-4:30 **Pre-Conference Workshops**

3. Publishing in Bioethics

4. Bioethics Education: Synthesizing Theory and Practice in Training and Assessment

Workshops 1 & 3: Publishing in Bioethics Faculty

Robert Baker, PhD, Professor of Philosophy, Union College; Professor and Founding Director, The Bioethics Program Union Graduate College and Icahn School of Medicine at Mount Sinai

Richard Brown, PhD, Director, Georgetown University Press,

Mark Cherry, PhD, Editor, *Hospital Ethics Committee (HEC) Forum* and *The Journal of Medicine and Philosophy*

Bela Fishbeyn, MS, Executive Editor, *American Journal of Bioethics*

Ted Hutchinson, MA, Vice President and Publication Director, American Society of Law Medicine and Ethics; Editor, *The Journal of Law Medicine and Ethics*

Sean Philpott-Jones, PhD, MSB, Former Executive Editor, *American Journal of Bioethics*

Gregory Kaebnick, PhD, Editor, *The Hastings Center Report*

Leslie LeBlanc, Managing Editor, *Journal of Clinical Ethics*,

David Magnus, PhD, Editor-in-Chief, *American Journal of Bioethics*

Workshop 2: Communication Skills Faculty

Terry Sommer, Director, Morchand Center for Clinical Competence, Icahn School of Medicine at Mount Sinai

Ellen Tobin, Communications Skills Training Specialist, Morchand Center for Clinical Competence, Icahn School of Medicine at Mount Sinai

Workshop 4: Bioethics Education: Synthesizing Theory and Practice in Training and Assessment Faculty

Terry Sommer, Director, Morchand Center for Clinical Competence, Icahn School of Medicine at Mount Sinai

Ellen Tobin, Communications Skills Training Specialist, Morchand Center for Clinical Competence, Icahn School of Medicine at Mount Sinai

Rosamond Rhodes, PhD, Professor of Medical Education and Director of Bioethics Education, Icahn School of Medicine at Mount Sinai; Associate Director, The Bioethics Program of Union Graduate College-Icahn School of Medicine at Mount Sinai

Nada Gligorov, PhD, Associate Professor of Medical Education, Icahn School of Medicine at Mount Sinai; Associate Professor, The Bioethics Program of Union Graduate College-Icahn School of Medicine at Mount Sinai

Wednesday, May 20th, 2015

8:00 Registration

Annenberg North Lobby

8:30 **Conference Welcome**

Welcome from the ICCEC 2015 Conference Directors

Robert Baker and Rosamond Rhodes

Welcome ICCEC Founders

George J. Agich and Stella Reiter-Theil

Welcome from Icahn School of Medicine at Mount Sinai

David Muller, MD, Dean for Medical Education, Professor and Chair of the Department of Medical Education.

9:00 **Plenary Session I**

Developing Standards for Clinical Ethics Consultation

Joe Fins, Ellen Fox, Marion Danis

Moderator: Robert A. Pearlman

10:30 *Coffee break/* Book-Journal-Program Display

11:00 **Plenary Session II**

Developing a Code of Ethics for Clinical Ethicists

Anita Tarzian, Robert Baker, Bette Crigger

Moderator: David Muller

12:00 "**Social Lunch**"

"Bring a Case to Lunch"

a. *Sandra Collins, Nicola Crowther*

SimEthics: Teaching Medical Ethics through Simulated Patient Cases

b. *Jean Hermele*

Whose Autonomy is it?

c. *Benjamín Herreros*

Implementation of advance directives in the hospitals of Madrid

d. *Selena Knight*

"I want to go home." Challenges in assessing capacity and managing risk in elderly patients

e. *Brigitte Rul & Marta Spranzi*

I prefer to die with my leg rather than to live without it: A dilemma in Nursing Ethics

f. *Vicki Xafis*

Caring Decisions: The development of a written resource for parents facing end of life decisions

g. *Margot M. Eves*

Damned if you Do . . . A Surrogate's Struggle to Choose between the Patient's Conflicting Values

h. *Katherine Mendis*

Treatment v. Enhancement and the Struggling Pre-Med Student

i. *Victoria Dobrova*

Healthy volunteers' opinions regarding discomfort factors and inconvenience in clinical trials

j. *Phoebe Friesen*

Youth at Risk and Confidentiality

Wednesday, May 20th, 2015

1:30-3:00

Parallel Sessions 1

A. INVITED PANEL: Principles of Medical Ethics Explained

Moderator: Robert Baker

Tom Beauchamp, James Childress, Raanan Gillon

B. Panel - The Roles and Responsibilities of Clinical Ethics Consultants

Moderator: Jules E. Garbus

David Adams, Christopher Meyers, Stuart Finder

C. Panel - Education in Clinical Ethics: Embedding a Clinical Ethicist

Moderator: Henk Ten Have

Evan DeRenzo, Nneka Mokwunye, Laura Johnson, George Ruiz

D. Workshop - Evaluation Strategies for Clinical Ethics Consultations

Moderator: Kenneth A. Berkowitz

Julija Kelecevic, Sandy Andreychuk, Andrea Frolic

E. Panel - Seeing Is Believing? Reflections on always seeing the patient

Moderator: David Alfandre

Joseph A. Raho, James A. Hynds, F. Daniel Davis, Ellen M. Robinson

F. Workshop - Clinical Ethics Support in Psychiatry: How to address coercion?

Moderator: Guy Widdershoven

Stella Reiter-Theil, Yolande Voskes, Marit Helene Hem, Bert Molewijk

G. The Interface of Research and Clinical Practice

Moderator: Sean Philpott-Jones

1. Vaccinate or Mask: What does Choice Have to do with it?

Kyle Anstey, Jennifer Mary Bell

2. Surrogate Consent to Non-therapeutic Research: When substituted judgments may be inaccurate

Mats Johansson, Linus Broström

3. Calibrating Evidence Based Medicine (EBM): Clinical ethics vs. research ethics

M. Wayne Cooper

4. Return of Results in Psychiatric Genomics Research: The burden on patient-participants' clinicians

Gabriel Lázaro-Muñoz

H. Ethics Education

Moderator: Michael Dunn

1. Ethics Is Magic!

Carolyn Johnston

2. Designing and delivering a junior doctor-led case-based ethics teaching program for medical students

Wing May Kong, Selena Knight, Anna Romito

3. Teaching Ethics through Principle-Based Case Analysis: A blended learning seminar for medical students in Germany

Katja Kuehlmeier, Georg Marckmann

4. Developing a Learning Framework for Clinical Ethics Education in Singapore

Sumytra Menon

I. Models of Clinical Ethics Consultation

Moderator: Peter Williams

1. The Role of Consultation Ethics in an Electronic National Registry for Advance Directives
Nuno Moreira Fonseca
2. In Defense of a Role for Moral Philosophers in Clinical Ethics Consultation
Lily Frank
3. Who Needs Closure?
Ainsley J Newson, Camilla Scanlan, Ian Kerridge
4. The Social Intuitionist Model of Moral Judgment in Healthcare Ethics Consultation
Tyler J. Van Heest, Joan Liaschenko

Wednesday, May 20th, 2015

3:30-5:00

Parallel Sessions 2

A. Panel - Quality Assessment of the Ethics Consultation Service at the Organizational Level: Accrediting ethics consultation services

Moderator: Marilyn Mitchell

Kenneth A. Berkowitz, Aviva L. Katz, Kathleen E. Powderly, Jeffrey P. Spike

B. Workshop - Making Ethics an Integral Part of Post Graduate Residency Training

Moderator: Caroline Brall

Naomi Dreisinger, Robert Schiller, Saadia Akhtar

C. Panel - Experiences in Developing and Implementing Clinical Ethics Support in an Academic Hospital?

Moderator: Bert Molewijk

Margreet Stolper, Suzanne Metselaar, Yolande Voskes, Laura Hartman

D. Workshop - Evaluating Interpersonal Skills in Clinical Ethics Consultation: Development and appraisal of assessing clinical ethics skills (ACES) evaluation tool

Moderator: Nada Gligorov

Katherine Wasson, Kayhan Parsi, Michael McCarthy, Viva Jo Siddal, Mark Kuczewski

E. Panel - Comparing Israeli and American Experiences: Families' requests for continued physiologic support of patients deemed dead by neurological criteria

Moderator: Steven Birnbaum

Anne Lederman Flamm, Martin Smith, Jonathan Cohen, Tamar Ashkenazi

F. Panel - Research Ethics Consultation in the US: An emerging role in academic medical centers

Moderator: Alexander M. Capron

Benjamin Wilfond, Marion Danis, Robin N. Fiore

G. History and Philosophy

Moderator: Robert Baker

1. The 30 Year Evolution of One Hospital's Medical Ethics Committee: Lessons learned

William S. Andereck

2. The Dissolution of Heroic Medical Professionalism: Implications for clinical ethics consultation

Benjamin Hippen

3. A Concise History of Clinical Ethics Consultation in the United States

John C. Moskop

4. A Reply to Childress and the Physician's Conscience

Kyle Ferguson

H. Conflicts in Pediatrics

Moderator: Ian R. Holzman

1. Severe Cognitive Impairment and Home Ventilation

Linda Granowetter

2. Conflicts in Pediatric Hospitals: What to do when a parental refusal is not life-threatening?

Rosalind McDougall, Lauren Notini, Jessica Phillips

3. Consulting Clinical Ethics because Parents are "Doing It Wrong"

Leah Eisenberg

4. Can family law and dispute resolution enhance clinical ethics consultation in pediatrics?

Nikola A. Stepanov

I. Clinical Ethics

Moderator: Stephen R. Latham

1. Delegation Disaster: Allowing a capable patient to delegate consent to a substitute

Sally Bean, Blair Henry

2. Do Everything!" – New aspects of a never-ending story

Kurt W Schmidt

3. What Is Discussed During Swedish Moral Case Deliberation Sessions?

Marit Silén

4. Clinicians' Wit & Wisdom: A Plea for Middle-brow Bioethics

William Ruddick

Wednesday, May 20th, 2015

5:15-7:30 Poster Session & Reception

Poster Presentations

Voting for Poster Awards

Consultation

1. *Linus Broström, Anders Castor*

Bias correcting ethics consultation – on what assumptions would it be justified?

2. *Sally E. Bliss, Robert C. Macauley, Jacob M. Dahlke, Gordon J. Meyer*

Measuring Quality in Healthcare Ethics Consultation

3. *Uchenna Ezeibe, Kathryn L. Moseley*

Pediatric Ethics Consultation Service at a Tertiary Hospital: A Retrospective Review

4. *Kathleen Detar Gennuso*

Pediatric Ethics Consultation Service at a Tertiary Hospital: A Retrospective Review

5. *Kenji Hattori*

A hermeneutic approach as a fundamental way in clinical ethics

6. *Eckhard Heesch*

Learning by example: The concept of dual moderation in ethics consultations in the "Evangelisches Krankenhaus Bielefeld" A measure to improve the practical education of ethics consultants

7. *Wendy S. Moon, Brenda Schiltz, Joan Henriksen Hellyer*

Two Decades of Pediatric Ethics Consults: A review of clinical case consultations

8. *Daniel Fun-Chang Tsai*

Developing Clinical Ethics: Experiences and Reflection from one Asian Country and a Cultural Perspective

9. *Shiho Urakawa*

The trend and the features of clinical ethics consultation in Japan

Education

10. *Amanda Favia*

Stimulation as a Strategy for Teaching Ethics in Emergency Medicine

11. *Rocio Garcia-Santibanez, Harris M. Nagler*

Quality Improvement Project: Improving Ethics Education during residency

12. *Marin Gillis, Diana Barrett*

Coma Simulation Meeting Clinical Neurology and Ethics Competencies in US Undergraduate Clerkship

13. *Benjamin Tolchin, Joshua Willey, Kenneth Prager*

A case based bioethics curriculum for neurology residents

Clinical

14. *Christopher G Ciliberto*

Conflicting Duties for the Obstetric Anesthesiologist Whose Patient Has a Ulysses Directive

15. *Philip Crowell*

A Clinical and Legal Case that Teaches About 'Humility': The Challenge of Advance Care Directives

16. *Hazar Haidar*

Non-Invasive Prenatal Testing: an "option" to test or a "pressure" to test?

17. *Benjamín Herreros, Rebeca García, Virgilio Castilla, Rodrigo Alonso, María Manuela Barrera, Diego Real*

Therapeutic efforts: Limitation in patients hospitalized in internal medicine at a hospital in Madrid

18. *Lee See-Muah*

Limits to Disclosure

19. *Mirella Muggli Christian De Geyter, Stella Reiter-Theil*

Shall patient wishes be fulfilled in any case?

20. *Daniela Ritzenthaler*

Enquiring into resuscitation decisions concerning intellectual disabled people in Swiss residential centres

21. *Arthy Sabapathy*

An ethics-based approach to developing member behavioral contracts in healthcare organizations

Other Challenges

22. *Gwendolyn E. Bondi*

Community Conversations: Bringing Voice to Advance Care Planning and Directives in Community Groups

23. *Marie-Eve Bouthillier, Célyne Lalande, Sonia Gauthier*

Ethical issues in domestic violence when women stay in or return to a violent relationship

24. *Grażyna Jarząbek-Bielecka, Martyna Borowczyk, Anna Chmielarz-Czarnocińska*

Ethical reflection on responsibility in sexuality and sexual crimes: Józef Tischner's thoughts on sex

25. *Mayumi Kusunose, Kaori Muto*

Ethical Issues in Clinical Trials: Dilemmas at a Research Hospital in Japan

Thursday, May 21st, 2015

8:00 Registration

Annenberg North Lobby

8:30 Conference Announcements

9:00 **Plenary Session III**

Perspectives on Clinical Ethics and Consultations

Benjamin Wilfond, Stella Reiter-Theil, Jochen Vollmann

Moderator: Guy Widdershoven

10:30 *Coffee break/ Book-Journal-Program Display*

11:00 **Plenary Session IV**

Perspectives on Professionalization in Clinical Ethics

John Lantos, Marta Spranzi, Barbara Secker, George Agich

Moderator: Renzo Pegoraro

12:00 "***Social Lunch***"

"Bring a Case to Lunch"

a. *Fatanehsadat Bathaei*

Ethical challenges of predictive tests (a true case)

b. *Jennifer Markusic Wimberly*

Disorders of Sexual Development and Patients with Varying Levels of Disclosure

c. *Tarun Dutta*

CSF biomarker study in motor neuron disease

d. *Kyle Ferguson*

Assessing a Pregnant Patient's Decision to Allow Vertical Transmission of HIV

e. Sebastian von Hofacker

"Decision-rollercoaster" or "yes but no...": A cancer patient with an instable personality disorder

f. *Roya Rashidpouraie*

A challenge between autonomy and beneficence: How can we decide?

g. *Henry Silverman*

Limiting Life Sustaining Treatments for Newborns with Uncertain Prognosis

h. *Elena Toader*

Ethical issues in case of a patient, doctor surgeon, with hepatic encephalopathy

i. *Manuel Trachsel*

Palliative Care for a Patient with a Therapy-Refractory Severe Mental Disorder

j. *Daima Athumani Bukini*

Comparative Analysis of Research Ethics Committees and Hospital Ethics Committees: What Fits?

Thursday, May 21st, 2015

1:30-3:00

Parallel Sessions 3

A. INVITED PANEL: Recent Developments in Clinical Ethics

Moderator: Amanda Favia

Felicia Cohn, Soren Holm, Michael Parker, Bert Molewijk

B. Panel – Non-Verbal Patients: Discovering capacity

Moderator: Grace Oei

Rebecca Brashler, Debjani Mukherjee, Lynne Brady Wagner

C. Panel - Transitioning from Student to Professional: Reflections from clinical ethicists with diverse professional trajectories

Moderator: Jacques Quintin

Lauren S. Flicker, Crisitie M. Cole, Carrie Zoubul

D. Panel - Themes of Ethics Consults

Moderator: Kathleen E. Powderly

Wendy McHugh, Martha Jurcak

E. Workshop - A Practical Approach to Assessing the Quality of Ethics Consultations

Moderator: Autumn Fiester

Robert A. Pearlman, Kenneth Berkowitz, Barbara Chanko, David Alfandre

F. Workshop - Exploring Integrity in Medicine: A case-based approach to teaching business ethics and professionalism in medicine

Moderator: Thomas D. Harter

Joshua Crites, Tyler Zahrl, Kelly Dineen, Erin Bakanas, Rebecca Volpe

G. The Interface of Research and Clinical Practice

Moderator: Stephanie Alessi

1. Impact and Outcomes of Neonatal ICU Comprehensive Care Rounds
Brian S. Carter, Conor L. McMann, Dawn Wolff, Feliz A. Okah, John Lantos
2. Ethics of Video Recording in a Prospective Trial of a New Operative Technique
Jake G. Prigoff, Marc Sherwin, Celia M. Divino
3. Environmental Bioethics and Clinical Ethics: Mutual advantage for research and planet
Cristina Richie
4. Communicating Risk and Benefit at the Bedside: The case for stem cell counselors
Christopher Thomas Scott

H. Evaluating Consultation

Moderator: Benjamin Hippen

1. 'Just a Collection of Recollections': Evaluating how we evaluate our consultations
Virginia L. Bartlett, Mark J. Bliton, Stuart G. Finder
2. Could a Clinical Ethics Consultation Be Profitable?
Clemence Desire, Cesar Meuris, Martin Cauchie
3. Evaluating Outcomes of Clinical Ethics Consultation (CEC): An empirical-ethical analysis
Jan Schildmann, Sebastian Wascher, Marjolein Gysels, Claudia Bausewein, Jochen Vollmann
4. Qualitative Evaluation of an Outpatient Ethics Consultation
Sandra Thiersch

I. Issues in Ethics Consultation

Moderator: Nada Gligorov

1. Is a Hospital Ethics Committee Useful in Improving Healthcare: An experience from Turkey
M. Murat Civaner
2. What is the role of compromise in clinical ethics?
Carolyn Plunkett
3. The Circle of Care: Questions for ethicists about information access and control
Ann Munro Heesters, Ruby Rajendra Shanker
4. Neutrality and Impartiality in CEC: The ethics consultants' complex stance
Marta Spranzi

Thursday, May 21st, 2015

3:15-4:45

Parallel Sessions 4

A. INVITED PANEL: Perspectives on Medical Ethics from Today's Clinicians and Their Clinician Parents

Moderator: Michael Parker

Barron Lerner, Daniel A. Moros, Lisa Hirschhorn

B. Panel - Enhancing Inter-professional Conversation in the ICU through an Ethics Early Action Protocol

Moderator: Arthur Kopelman

Katherine Brown-Saltzman, Carol Pavlish, Joan Henriksen Hellyer, Ellen Robinson

C. Panel - Value Development in Clinical Ethics: Must clinical ethicists be ethical?

Moderator: Kelly Armstrong

Thomas D. Harter, Mark P. Aulisio, Courtenay R. Bruce

D. Ethical Dilemmas

Moderator: Sumytra Menon

1. Uncertainty, Controversy, Dilemma: Fundamental ethical questions in clinical ethics

Jan Schürmann, Stella Reiter-Theil

2. Healer or Dealer? The case of dispensing doctors in Singapore

Theodora Kwok

3. Do Patients Want to Know about Surgeon Experience?

Jennifer Markusic Wimberly

4. Ethics Consultation in Life-Threatening Anorexia Nervosa

Dagmar Meyer, Alain Di Gallo, Stella Reiter-Theil

E. Workshop - Utility of an Online Electronic Ethics Consultation Platform

Moderator: Nada Gligorov

Lauren B. Smith, Andrew Shuman, Yael Shinar

F. Ethical Support Services

1. Casebook 2.0: Using web-based tools to promote reflective ethical practice in health care

Michael Dunn, PhD

2. Clinical Ethics Support Services in Switzerland

Rouven Porz

3. Telemedical Ethics Consultation: Improving quality and justice in health care

Ralf J. Jox

4. A Collaborative Multi-service Strategy for Meeting Patient and Family Needs

Daniel Davis

G. End of Life

Moderator: Michael Nair-Collins

1. End-of-Life Discussions and Burdens for Families of Patients with Terminal Conditions
Dragana Ignjatovic Ristic

2. Chronic, Deteriorating with No Effective Treatment: Palliative care and mental illness
Eleanor Milligan, Jenny Jones

3. The Clinical Ethicist as a Facilitator in the End-of-Life Decision-Making Scheme
Maya Peled-Raz

4. Consultations to Assess the Dutch Euthanasia Law before Ending Life

Gerrit K.Kimsma

H. Ethics Education

Moderator: Naomi Dreisinger

1. Making Expert Clinical Ethics Reasoning Visible: An approach to teaching clinical ethics

Clare Delany

2. Improving Student Competency in Clinical Moral Reasoning

Paul Cummins, Katherine Mendis

3. Experience of the Italian Master in Clinical Ethics Consultation

Renzo Pegoraro

4. Utilizing a Clinical Simulation Lab to Train Ethics Consultants

Carolyn Santora, Carla Keirns, Kelly McGovern, Colby Rowe

I. Ethics Consultation

Moderator: Christian Hick

1. Reasons for Requesting Ethics Consultation: Learning from requestors' retrospective reports

Stuart G. Finder, Virginia L. Bartlett

2. Decision-Making for the Unbefriended Patient: A model approach

Joan Henriksen Hellyer, Kathy Meyerle, Brent Moos

3. Physician Attitudes toward Unsolicited Clinical Ethics Consultation for Unrepresented Patients

Barrie J. Huberman, Carrie S. Zoubul

4. Moral Distress in Clinical Ethics Consulting

Jessica P. Miller

Thursday, May 21st, 2015

5:00-6:30 Parallel Sessions 5

A. Workshop - Designing Simulation-Based Clinical Ethics Education Using Mannequin, Web-Based, and Standardized Patient Modalities

Moderator: Steven Birnbaum

Marianne L. Burda, Kathryn E. Wilt

B. Panel - Facing the Clinical Challenges of Young Adult Cases through the Lens of Pediatric Palliative Care

Moderator: Hala Al Alem

Ali Hesch, Joanne Hojsak, Kathy Hoffstadter-Thal

C. Panel - Worse than Futile: Medically Non-beneficial Treatment in the Setting of Complicated Grief

Moderator: Jacqueline Chin

Annette Mendola, Vicki Cannington, Lynnette Osterlund, Caroline Vogel

D. Panel - Striving for Excellence in Ethics: Getting Serious about Ethics Quality Standards in Catholic Healthcare

Moderator: Lauren S. Flicker

Mark Repenshek, Ron Hamel, John Paul Slosar

E. Panel - Systemizing and Improving Ethics Consultation Services Within Recently-Formed Hospital Systems

Moderator: Harris Nagler

Martin L. Smith, Margot M. Eves, Cristie M. Cole

F. Ethics of Bioethics

Moderator: Robert Baker

1. Institutional Responses to Health Care Providers' Rights of Conscience Claims
David Alfandre, Barbara Chanko, Cynthia Geppert, Kenneth Berkowitz
2. What Types of Requests Are Outside the Scope of Clinical Ethics Consultation?
Armand H. Matheny Antommara
3. Strategies for Hospital Ethics Committees to Address Concerns Surrounding Law
Anya Prince, Arlene Davis, Jean Cadijan
4. The Limits of Professional Bioethics: How to take comfort in the ethics consultant code of ethics
Abraham P. Schwab

G. Autonomy

Moderator: Loretta Kopelman

1. Autonomy, Sexuality, and Intellectual Disability
Andria Bianchi
2. Justice and Respect for Autonomy: Jehovah's Witnesses and organ transplants
Paul J. Cummins, Federico Nicoli
3. The Perfect Storm: Patient mistrust and physician misuse of autonomy
Casey Jo Humbyrd, Mary Catherine Beach
4. Temporizing After Spinal Cord Injury: Decision-making at the fringes of autonomy
Rebecca Volpe

H. Evaluating Clinical Ethics

Moderator: Lily Frank

1. A Qualitative Study on Clinical Ethics Consultation in Four Romanian Medical Centers
Horatiu Crisan
2. Achieving Rigor in Clinical Ethics Consultation May Include Following a Checklist
Lisa M. Rasmussen
3. Setting Standards in Bioethics
Mark Sheehan
4. The Effectiveness of Ethics Consults: A quality improvement project
Olubukunola M. Tawose

I. Models for Clinical Ethics Consultation

Moderator: Nada Gligorov

1. Adapted METAP Methodology for Clinical Ethics Consultation: IVF for a 65 year-old woman
Silviya Aleksandrova-Yankulovska, Alkan Emin
2. Different Models of Ethics Case Consultation: An expert survey and experimental study
Ralf J. Jox
3. Competencies Required for Clinical Ethics Consultation as Coaching
Nicholas J. Kockler, John F. Tuohey, Kevin M. Dirksen
4. Getting the Most out of Little: Micro moral deliberation on the inter-professional healthcare floor
J.J (Jos) Kole

Thursday, May 21st, 2015

6:30-8:30 **Awards Reception**

Museum of the City of New York

About ICCEC 2016

Nneka O. Mokuwunye

About the Hans Joachim Schwager Award for Clinical Ethics

Stella Reiter-Theil

Awards for Best Poster

Karen Davis

Award for Best Abstract

George Agich

The John Conley Foundation Award to Dr. Mark Siegler

in recognition of his outstanding contributions to the professionalization of clinical ethics consultation and to clinical ethics education

Monika Conley

Friday, May 22nd, 2015

8:00 Registration

9:00–10:30 Parallel Sessions 6

A. Complicated Matters

Moderator: Mark Sheehan

1. The Forced Marriage of Minors: A neglected form of child abuse
Loretta Kopelman
2. Pregnancy in the OR: A case analysis of conflict of risk
Joan Liaschenko
3. Teaching Non-Authoritarian Clinical Ethics: Using a positions-inventory in CEC education
Autumn Fiester
4. Anticipate and Communicate: Using the Bioethics Commission's clinician and patient primers to facilitate ethical engagement of incidental and secondary findings
Elizabeth Pike

B. Panel - The Formation of Clinical Ethics Consultants: The role of the mentor-mentee relationship

Moderator: Ralf J. Jox

Daniel Davis, Joseph A Raho, James A. Hynds

C. Panel with Video - Introducing Ethics Consultation to a Family: Assessing a model

Moderator: Steven Birnbaum

Martha Jurchak, Wendy McHugh

D. Panel - A Model for Real Time Ethics Consultation: Streamlining processes in a time of constrained resources

Moderator: Jacqueline Chin

Harris M. Nagler, Terry Altilio, Naomi Dreisinger, Nathan Goldstein, Deborah Korzenik, Robert Schiller, Janet Stein

E. Workshop - Beyond Conflict: A simulated ethics consult involving drug abuse during pregnancy

Moderator: Marion Danis

Constance Perry, Kathleen E. Powderly, Kevin Powell, Katherine A. Taylor

F. Pediatrics Issues

Moderator: Yen-Yuan Chen

1. Ethical Bargaining and Parental Exclusion: A clinical case analysis
Elizabeth Victor, Laura Guidry-Grimes
2. A Working Group on Clinical Ethics in Pediatric Oncology - A Nordic platform for ethics support
Pernilla Pergert
2. Failure to Thrive as a Sign of Neglect in Medically Complex Children
Henry Puls, Andrea Vandeven, Diane Plantz
4. Ethics Beyond the Ethics Committee in a Pediatric Canadian Hospital
Randi Zlotnik Shaul

G. Quality Improvement in Ethics Consultation

Moderator: Nada Gligorov

1. How to Support the Supporters? Support measures for an ethics consultation service
Tanja Löbbing

2. Using Ethics Consultation Data for Quality Improvement

Barbara Chanko, Kenneth Berkowitz, David Alfandre

3. A Quality Approach to Excellence in Community Ethics: A case study from Canada

Christopher E De Bono, Jennifer Foster, Frank Wagner

4. A Bioethics Consultation Skills Checklist: Learning and feedback tool

Hannah I. Lipman, Lauren Flicker, Patrick Herron

H. Capacity and Consent

Moderator: Stefan Bernard Baumrin

1. The Boundaries of Clinical Ethics: Are nonconsensual pelvic exams inside or outside?

Phoebe Friesen

2. The Role of Capacity Assessment in Clinical Ethics

Jeffrey P. Spike

3. Philosophical Dimensions of Patient Regret

Katherine Mendis

4. Ethical Consensus Building

Kumiko Yoshitake

I. Panel - Development and Dissemination of the Code of Ethics: Its evolution, its elements, and its implications

Moderator: Robert Baker

Anita Tarzian, Lucia D. Wocial, Courtenay R. Bruce

Friday, May 22nd, 2015

- 10:30 *Coffee break/* Book-Journal-Program Display Annenberg, N&W Lobby
- 11:00 **Plenary Session V** Annenberg, Stern Auditorium
Educating Clinical Ethicists for the Profession
Mark Siegler, Rosamond Rhodes, David Magnus, Guy
Widdershoven
Moderator: Arthur Derse, MD, JD
- 12:30-1:00 Conference Planning & Farewell Annenberg Stern Auditorium