

Ethics in Healthcare 2016

A One-Day Conference for Collaborative Dialogue
and Inter-Professional Exchange

Sponsored by

the Program in Bioethics and Humanities
at the University of Iowa Carver College of Medicine
in cooperation with the University of Iowa College of Nursing

Disability Statement

The University of Iowa prohibits discrimination in employment, educational programs, and activities on the basis of race, national origin, color, creed, religion, sex, age, disability, veteran status, sexual orientation, gender identity, or associational preference. The University also affirms its commitment to providing equal opportunities and equal access to University facilities. For additional information, contact the Office of Equal Opportunity and Diversity (319)335-0705.

Individuals with disabilities are encouraged to attend all University of Iowa sponsored events. If you are a person with a disability who requires an accommodation in order to participate in this program, please contact the Continuing Medical Education Division in advance at (319)335-8599.

Faculty Disclosure

Everyone in a position to control the content of this educational activity will disclose to the CME provider and to attendees all relevant financial relationships with any commercial interest.

Nonprofit Organization
U.S. Postage
PAID
The University of Iowa

University of Iowa Health Care

Continuing Medical Education
100 Medicine Administration Building
Iowa City, Iowa 52242-1101

Ethics in Healthcare 2016
A One-Day Conference for Collaborative Dialogue
and Inter-Professional Exchange

FRIDAY, MAY 20, 2016

University of Iowa Carver College of Medicine
Medical Education and Research Facility
375 Newton Road, Iowa City, Iowa

Ethics in Healthcare 2016

A One-Day Conference for Collaborative Dialogue
and Inter-Professional Exchange

Friday, May 20, 2016
7:45 AM - 4:45 PM

University of Iowa Carver College of Medicine
Medical Education and Research Facility
375 Newton Road, Iowa City, Iowa

Program Agenda

Friday, May 20, 2016
Room 2117 MERF

Each of the four **sessions** includes a 45-minute lecture, 30-minute small group case-based discussions, and a 15-minute large group Q&A wrap-up. All sessions begin in Room 2117 of the Medical Education and Research Facility (MERF).

7:45 – 8:15 AM	Registration and coffee Atrium, MERF
8:15 - 8:30 AM	Welcome and Announcements Lauris Kaldjian, MD, PhD
8:30 – 10:00 AM	SESSION 1 Responding to Families who Decline Routine Vaccinations for Their Children Rebecca Benson, MD, PhD
10:00 – 10:30 AM	Break and refreshments Atrium, MERF
10:30 – 12:00 PM	SESSION 2 Making Sense of the IPOST, Advance Directives, and DNR Orders in Iowa Lauris Kaldjian, MD, PhD
12:00 – 1:00 PM	Lunch Atrium, MERF
1:00 – 2:30 PM	SESSION 3 Shared Decision Making at the Moment of Critical Illness Karl Thomas, MD (with Laurel Lyckholm, MD)
2:30 – 3:00 PM	Break & refreshments Atrium, MERF
3:00 – 4:30 PM	SESSION 4 Genetic Screening in Reproductive Care Ginny Ryan, MD
4:30 – 4:45 PM	Closing Remarks and Discussion Lauris Kaldjian, MD, PhD

Determination of educational content for this program and the selection of speakers are responsibilities of the conference director. There is no commercial or outside support for this conference.

General Information

Audience

Physicians, Nurses, Social Workers, Chaplains, Physician Assistants, Trainees, Students, and Others

Background

With the steady introduction of more treatment options and biotechnologies, an increasing number and range of ethical challenges in health care are emerging. This conference is designed to help professionals meet these challenges through their work as clinicians, members of ethics committees or ethics consult teams, and administrators.

Purpose

- Provide up-to-date information in healthcare ethics relevant to clinical practice.
- Provide approaches to ethical reasoning that clarify ethical problems.
- Facilitate professional discussion of ethical challenges and decision making in healthcare.
- Encourage professional networking for ongoing dialogue, support, and collaboration.

Approach

- Four sessions (each 1.5 hours) covering four different topics in clinical ethics.
- Each session provides a lecture, small group case-based discussions, and a large group Q&A wrap-up.
- Time and opportunity for dialogue and networking.

Objectives

SESSION ONE

- Describe current data and controversies concerning families who decline vaccinations.
- Discuss current professional guidelines for responding to these situations.
- Identify ethical principles and virtues that help guide and justify a response and/or policy.
- Compare the refusal of vaccinations to other clinical contexts in which patients decline recommended treatments.

SESSION TWO

- Describe the Iowa Physician Orders for Scope of Treatment (IPOST), advance directives, and DNR orders.
- Compare the strengths and weaknesses of these different medical and legal options.
- Identify ethical principles and virtues that help guide end-of-life discussions and decisions.
- Discuss the need to place specific treatments in the broader context of goals of care.

SESSION THREE

- Describe a framework for approaching ethical dilemmas that arise in the setting of critical illness.
- Explain how eliciting a patient's goals and values assists patient and surrogate decision making.
- Define the concept of authenticity and how it applies to surrogate decision making.
- Recognize how moral distress may arise in the context of critical illness and can overlap with medical futility.

SESSION FOUR

- Describe current and emerging technologies used for genetic screening in preconception, preimplantation, and prenatal testing.
- Discuss current professional guidelines related to genetic screening in reproductive care.
- Identify ethical principles and virtues that help guide clinicians and patients in the use of genetic screening.
- Compare reproductive medicine to other clinical contexts in which genetic screening raises ethical challenges.

Continuing Education Credit

The University of Iowa Roy J. and Lucille A. Carver College of Medicine is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

Physicians: The University of Iowa Roy J. and Lucille A. Carver College of Medicine designates this conference for a maximum 6.0 *AMA PRA Category 1 Credit(s)*[™]. Physicians

should claim only the credit commensurate with the extent of their participation in the activity. (CME cost \$25)

Nurses: This program is offered in cooperation with the University of Iowa College of Nursing, an Iowa Board of Nursing approved provider, number 1. Full time attendance will award 7.2 contact hours or .72 CEUs. Program number 16 141 93 has been assigned. (CEU cost \$25)

Registration

The registration fee is \$100 for all attendees and includes registration, refreshments during breaks, and lunch. If you would like CME and CEU credit, there is an additional fee of \$25.

Cancellation Policy

Registrations canceled more than 14 days before the conference will be fully refunded. Registrations canceled 7-14 days before the conference will be refunded minus a \$25 processing fee. Registrations canceled less than 7 days before the conference will not be refunded. To cancel your registration, please call the Continuing Medical Education Office @ 319-335-8599.

Parking

Parking is available in Newton Road Parking Ramp at a maximum cost of \$20 per day. The location of the Newton Road Parking Ramp may be found at our conference website: www.medicine.uiowa.edu/bioethics/ethicsinhealthcare.edu. Please follow the signs to the ramp entrance.

Hotels

Participants are responsible for making their own hotel reservations, if needed, and may do so by contacting the Iowa City/Coralville Convention and Visitors Bureau at (800) 283-6592 or any hotel in the Iowa City area. The following hotels have complimentary shuttle service to the UI Healthcare campus: hotelVetro (downtown) (319) 337-4961; the Sheraton Iowa City Hotel (downtown) (319) 337-4058; the Coralville Marriott Hotel & Conference Center (319) 688-4000; and the Holiday Inn (Coralville) (319)351-5049. Rates are not guaranteed.

Registration

Ethics in Healthcare 2016

A One-Day Conference for Collaborative Dialogue and Inter-Professional Exchange

FRIDAY, MAY 20, 2016

Please Print Clearly:

Name _____

Address _____

City/State/ZIP _____

Phone _____
(business) (home)

Email _____

Company or Business Name _____

Do you have a dietary restriction? Gluten Free Vegetarian

For Office Use Only

AMA PRA Category 1 Credits[™] _____ CEUs _____

Date _____

REGISTRATION FEES:

Conference Fee: \$100

If you are requesting CME/CEU Credits: \$25

METHOD OF PAYMENT

Payment is required at time of registration. We will not consider you registered until payment is received.

I enclose a check made payable to **The University of Iowa** in the amount of \$ _____

Please charge my credit card: Visa Master Card Discover

Cardholder Name (please print) _____

Credit Card Account Number _____

Expiration Date _____ 3-digit security code on back _____

Signature: _____

Registrations canceled more than 14 days before the conference will be fully refunded. Registrations canceled 7-14 days before the conference will be refunded minus a \$25 processing fee. Registrations canceled less than 7 days before the conference will not be refunded. To cancel your registration, please call the Continuing Medical Education Office @ 319-335-8599.

4 ways to register: Mail, Phone, Fax or Online

✉ University of Iowa Carver College of Medicine
Continuing Medical Education Division
100 Medicine Administration Bldg.
Iowa City, IA 52242-1101

☎ Phone: 319/335-8599

☎ FAX: 319/335-8327

🌐 Online:
www.medicine.uiowa.edu/cme
and click on *Upcoming Conferences*

Conference Faculty

Conference Director: Lauris C. Kaldjian, MD, PHD

Conference Coordinator: Joyce M. Craig

REBECCA BENSON, MD, PHD

Director, Ethics Consult Service
Medical Director,
Pediatric Pain & Palliative Care Program
Clinical Assistant Professor,
Department of Pediatrics
(Division of General Pediatrics
and Adolescent Medicine)

KARL W. THOMAS, MD

Executive Vice Chair and Clinical Professor
Department of Internal Medicine
(Division of Pulmonary and Critical Care)
Consultant, Ethics Consult Service

LAUREL LYCKHOLM, MD

Clinical Professor,
Department of Internal Medicine
(Division of Hematology/Oncology)
Consultant, Ethics Consult Service

GINNY RYAN, MD

Assistant Professor,
Department of Obstetrics
& Gynecology
(Division of Reproductive
Endocrinology and Fertility)
Consultant, Ethics Consult Service

LAURIS C. KALDJIAN, MD PhD

Director, Program in Bioethics and Humanities
Richard M. Caplan Chair in Biomedical Ethics
Professor, Department of Internal Medicine
Consultant, Ethics Consult Service
Chair, Ethics Subcommittee

CHRISTIAN SIMON, PHD

Director, Clinical Research
Ethics Consult Service
Associate Professor,
Department of Internal Medicine