

ICCEC 2013

9th International Conference on Clinical Ethics Consultation

"Clinical Ethics: Bridging Clinical Medicine and Ethics"

organized by

Klinikum Ludwig-Maximilians-University (LMU)

Munich, Germany

March 14 – 16, 2013
Munich, Germany

P R O G R A M and A B S T R A C T S

S u p p o r t

Meetings cannot be realized without financial help and support. Thus, we would like to thank all those who have supported the meeting which is focusing this year on

- Relevant or neglected areas and topics of clinical ethics consultation
- Ideas that underlie clinical ethics consultation
- How clinical ethics consultation works and how it should be carried out and
- How the quality of clinical ethics consultations can be ensured
-

thus giving us the opportunity to provide a platform for all those who want to discuss open questions and problems in the field of clinical ethics consultation.

We therefore gratefully acknowledge the support of following sponsors:

- Deutsche Forschungsgemeinschaft (DFG)
- Celgene GmbH
- Roche Pharma AG

W e l c o m e

**Welcome to the 9th International
Conference on Clinical Ethics Consultation
Munich, March 14 - 16, 2013**

Dear friends and colleagues,

We are highly honored to host the 9th International Conference on Clinical Ethics Consultation in Munich, Germany, next year.

It is our intention to strengthen the bridge between clinical medicine and ethics by providing a forum for the exchange of experience and discussions between clinicians, ethicists and ethics consultants. In particular, we plan to present "role model consultations" based on real clinical cases from intensive care, dementia care, and oncology.

In addition, plenary sessions will focus on the needs for ethics consultation from the perspective of clinicians and connect them to the experience of ethics consultants.

Ample time will also be provided for free oral or poster contributions based on an abstract competition.

We hope that we can attract many colleagues that are interested in ethics and medicine from various countries to make the ICCEC 2013 a lively experience and a forum for fruitful exchange and helpful information.

Looking forward to seeing you in Munich.

Yours

Wolfgang Hiddemann
Conference Chairman

Organizing Committee

Scientific Chairman

Wolfgang Hiddemann
Dept. of Internal Medicine III
Munich University Hospital
Ludwig-Maximilians-University
Munich, Germany

Scientific Secretaries

Eva Winkler
National Center for Tumor Diseases
University of Heidelberg, Germany

Ralf J. Jox
Institute of Ethics, History and Theory of
Medicine
Munich University Hospital
Ludwig-Maximilians-University
Munich, Germany

Members Organizing Committee

Friederike Mumm
Dept. of Internal Medicine III
Munich University Hospital
Ludwig-Maximilians-University
Munich, Germany

Founders of Conference Series

Stella Reiter-Theil
Clinical Ethics Support & Accompanying
Research, University Hospital Basel, UPK,
IBMB, University of Basel, Switzerland

George J. Agich
Bowling Green State
University, Ohio, USA

Scientific Committee

Silviya Aleksandrova-Yankulovska

Medical University of Pleven
Faculty of Public Health
Section of Medical Ethics
Pleven, Bulgaria

Mark Aulisio

Department of Bioethics
Case Western Reserve University
Cleveland, OH, USA

Robert Baker

Director & Professor of Bioethics
Union Graduate College
Schenectady NY, USA

Ana Borovecki

University of Zagreb
School of Medicine
Andrija Stampar School of Public Health
Zagreb, Croatia

Marion Danis

Department of Bioethics
National Institutes of Health
Bethesda, MD, USA

Reidun Forde

UiO Institutt for helse og samfunn
Blindern OSLO, Norway

Veronique Fournier

Unite fonctionnelle: ethique Clinique
Cochin
Groupe hospitalier Hopitaux
Universitaires Paris Centre
Paris, France

Ellen Fox

National Center for Ethics in Health Care
Veterans Health Administration
Washington, DC, USA

Klaus Kobert

Evangelisches Krankenhaus Bielefeld
Bielefeld, Germany

Georg Marckmann

Institute of Ethics, History and Theory of
Medicine
University of Munich, Germany

Gerald Neitzke

Medizingeschichte, Ethik und
Theoriebildung in der Medizin
Med. Hochschule Hannover
Hannover, Germany

Leo Pessini

Superintendente da Uniao Social
Camiliana (mantenedora)
Vice-Reitor do Centro Universitário
Sao Paulo, Brasil

Barbara Secker

Bioethicist, Toronto Rehabilitation
Institute
University of Toronto Joint Centre for
Bioethics
Toronto, ON, Canada

Anne Slowther

Warwick Medical School, Medical
Teaching Building
University of Warwick
Warwick, UK

Guy Widdershoven

VU medisch centrum, Afdeling
Metamedica
Amsterdam, NL

Nada Gligorov

Assistant Professor of Medical Education
Mount Sinai School of Medicine
Assistant Professor of Bioethics
The Bioethics Program
New York City, NY, USA

Advisory Committee

Claudia Bausewein

Interdisciplinary Center for Palliative
Medicine
Munich University Hospital
Ludwig-Maximilians-University
Munich, Germany

Jörg Beyer

Vivantes Klinikum Am Urban
Klinik für Hämatologie und Onkologie
Berlin, Germany

Elizabeth Clark

GRECC - Geriatrics Research Education
and Clinical Center
Mount Sinai School of Medicine
Bronx, NY, USA

Orsolya Genzel-Boroviczény

Ludwig Maximilians University Munich
Perinatalzentrum Innenstadt
Munich, Germany

Michael Hallek

Klinik I für Innere Medizin
Klinikum der Universität zu Köln
Cologne, Germany

Frank Kolligs

Dept. of Internal Medicine II
Munich University Hospital
Ludwig-Maximilians-University, Munich
Munich, Germany

Friedemann Nauck

University of Göttingen, Palliative
Medicine
Zentrum Anaesthesiologie-, Rettungs-
und Intensivmedizin
Göttingen, Germany

Fuat Oduncu

Klinikum der Universität München -
Innenstadt
Medical Hospital
Dept. Hematology/Oncology
Munich, Germany

Jakob Passweg

Kantonsspital Basel
Dept. of Hematology
Basel, Switzerland

Hans Pargger

Department Anästhesie
University Hospital (USB)
Basel, Switzerland

Gerd Richter

Philipps-Universität Marburg
Department of Medicine
Ethikkommission
Marburg, Germany

C. Sieber

Klinikum Nürnberg
Medical Hospital
Nürnberg, Germany

Hans-Florian Zeilhofer

University Hospital Basel
Hightech-Research-Center
Dept. of Oral and Cranio-Maxillofacial
Surgery
Basel, Switzerland

Organizing Office

Aleksandra Schydlik

Department of Internal Medicine III
University Hospital Großhadern
Ludwig-Maximilians-University
Marchioninistraße 15
D-81377 Munich
Germany

Phone: +49-89-7595 5530

Fax: +49-89-7095 5505

e-mail: info@iccec2013.de

Beate Buske-Kosel, M.A.

Am Webstuhl 5
D-59227 Ahlen
Germany

Phone: +49-(0)2382-76 01 457

Fax: +49-(0)2382-76 01 458

e-mail: info@iccec2013.de

Homepage: www.iccec2013.de

General Information

Scientific Program:

Thursday, March 14 – Saturday, March 16, 2013

Location:

Klinikum Großhadern
Hörsaaltrakt
Marchioninistraße 15
81377 Munich, Germany

Official Language: English

Scientific Program:

All Main Sessions are CME-certified sessions. Take the opportunity and hear the internationally most recognized experts, discuss the most relevant clinical questions, and earn CME credits.

Conference Venue

Public Transport

Marienplatz:

U6 until subway station "Klinikum Großhadern" (final stop)

Main Station:

All S-lines to "Marienplatz"

Taxi:

Charge from Main Station
€9 (one way); from Airport
(40 km) €50 - €60 (one way)

Airport:

S1 or S8; Exit: Subway station
"Marienplatz"; from "Marienplatz"
U6 until subway station "Klinikum
Großhadern" (final stop)

PROGRAM OVERVIEW

9th International Conference
on Clinical Ethics Consultation
Munich, March 14-16, 2013

Thursday, March 14, 2013

Time	Lecture Hall 2 (HS III)			
09:00	Plenary Session I <u>Dean:</u> M. Reiser, Munich/GER, S. Reiter-Theil, Basel/CH, W. Hiddemann, Munich/GER			
09:30	Plenary Session II <i>The Role of Ethics Consultation in Promoting Decision Making and Patient Autonomy</i>			
10:00	<u>Chair:</u> S. Reiter-Theil, Basel/CHShared Clinical Needs: W. Hiddemann, Munich/GER Ethical Response: V. Fournier, Paris/F Discussion			
10:30				
11:00	Coffee Break			
	Lecture Hall 2 (HS III)			
11:30	Plenary Session III <i>Ethics Consultation on Decisions about Treatment, Limitation in Intensive Care Medicine</i>			
12:00	<u>Chair:</u> E. Winkler, Heidelberg/GER Clinical Needs: B. Ricou, Genève/CH Ethical Response: M. DeVita, Pittsburgh/USA Discussion			
12:30				
13:00	Lunch Break			
13:30				
	Level 2			
14:00				
14:30	Poster Session I			
	HS III	HS IV	HS V	
15:00	A) Focused Panel 1: Role of Ethics Consultation in Genetic Counselling for Inherited Disorders	B) Ethics consultation in practice 1: Case from Neurology	C) Paper Session 1: Ethics Training and Global Bioethics	
15:30	<u>Chair:</u> G. Widdershoven, Amsterdam, NL	<u>Chair:</u> H. Pargger, Basel / CH; <u>Ethics consultant:</u> P. Ford, Cleveland OH/USA; <u>Clinician:</u> A. Bender, R. Förg, Burgau/GER	<u>Chairs:</u> S. Aleksandrova-Yankulovska, Pleven/BG, N. Gligorov, New York, NY/USA	
16:00				
16:30	Coffee Break			
	HS III	HS IV	HS V	HS VI
17:00	A) Paper Session 2: Roles, Values, and Principles	B) Paper Session 3: General Reflections on the Practice of Ethics Consultation	C) Paper Session 4: Evaluating Ethics Consultation	D) Workshop 1: Clinical Ethical Guidelines and their Legitimacy - An Interdisciplinary Approach
17:30	<u>Chairs:</u> O. Rauprich, Munich/GER; B. Secker, Toronto/ CA	<u>Chairs:</u> M. Aulisio, Cleveland, USA; G. Richter, Marburg/GER	<u>Chairs:</u> N. Gligorov, New York/USA; F. Kolligs, Munich/GER	<u>Coordinator:</u> K. Bruckmüller, Vienna/AT
18:00				

PROGRAM OVERVIEW

9th International Conference
on Clinical Ethics Consultation
Munich, March 14-16, 2013

Friday, March 15, 2013

Time	Lecture Hall 2 (HS III)			
09:00	Plenary Session IV			
	<i>Aging, Dementia and Decision-Making Capacity</i> Chair: G. Widdershoven, Amsterdam/NL			
09:30	Clinical Needs: P. Applebaum, New York/USA			
	Ethical Response: R. Jox, Munich/GER			
10:00	Discussion			
10:30	Coffee Break			
	Lecture Hall 2 (HS III)			
11:00	Plenary Session V			
	<i>How can Transplantation Medicine Benefit from Ethics Consultation?</i>			
11:30	Chair: V. Fournier, Paris/F			
	Clinical Needs: P. Applebaum, New York/USA			
12:00	Ethical Response: R. Jox, Munich/GER			
	Discussion			
12:30	Lunch Break			
13:00	Level II			
13:30	Poster Session II			
14:00	Poster Session II			
	HS III	HS IV	HS V	HS VI
14:30	A) Focused Panel 2	B) Ethics Consultation	C) Paper Session 5	D) Paper Session 6
	<i>The Role of Ethics Consultation in Prenatal and Perinatal Care</i>	<i>in Practice 2 Case from Intensive Care Medicine</i>	<i>Minority Groups and Intercultural Issues</i>	<i>Process and Consequences</i>
15:00	Chair: B. Molewijk, Amsterdam/NL	Chair: A. Slowther, Warwick/UK	Chairs: F. Oduncu, Munich/GER; D. F.-C. Tsai, Taipei/TW	Chairs: A. Borovecki, Zagreb/HR; H.-F. Zeilhofer, Basel/CH
15:30				
16:00	Coffee Break			
	HS III	HS IV	HS V	HS VI
16:30	A) Paper Session 7	B) Paper Session 8	C) Paper Session 9	D) Workshop 2
	<i>Ethics Consultation in Pediatrics</i>	<i>Specific Contexts and Instruments</i>	<i>Ethics Consultation in Psychiatry</i>	<i>Accountability in Practice: Modelling Peer-Review for Clinical Ethics Consultation</i>
17:00	Chairs: R. Førde, Blindern / NO; O. Genzel-Boroviczeny, Munich / GER	Chairs: G. Neitzke, Hannover/GER; V. Fournier, Paris/F	Chairs: G. Agich, Austin/USA; C. Sieber, Nürnberg/GER	Coordinator: S. Finder, Los Angeles/USA
17:30				

PROGRAM OVERVIEW

9th International Conference
on Clinical Ethics Consultation
Munich, March 14-16, 2013

Saturday, March 16, 2013

Time	HS III	HS IV	HS V	HS VI
09:00	A) Paper Session 10: End-of-Life Decisions Chairs: C. Bausewein, Munich/GER; K. Kobert, Bielefeld/GER	B) Paper Session 11: Family Caregivers and Surrogate Decision Making Chair: P. Heußner, Munich/GER; G. Marckmann, Munich/GER	C) Paper Session 12: Current Developments in Different Countries Chairs: C. Mitchell, Boston/USA; S. Reiter- Theil, Basel/CH	D) Paper Session 13: Expertise and Competence of Ethics Consultants Chairs: M. Bliton, Los Angeles, CA, USA; R. Porz, Bern/CH
09:30				
10:00				
10:30	Coffee Break			
11:00	HS III Half-Plenary A: Ethics Consultation in Practice 3: Case from Oncology Chair: D. F.-C. Tsai, Taipei/TW Ethics Consultant: G. Marckmann, Munich/GER Clinician: J. Stemmler, Munich/GER		HS IV Half-Plenary B: Best Paper Session Chairs: G. Widdershoven, Amsterdam/NL E. Winkler, Heidelberg/GER	
11:30				
12:00				
12:30	Closing Remarks and Announcement ICCEC 2014 (HS III) W. Hiddemann, Munich/GER; G. Agich, Austin/USA; V. Fournier, Paris/F			

PROGRAM

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

Thursday, March 14, 2013

- 09:00 – 09:30** **Plenary Session I:** Welcome Address and Opening Remarks
Dean M. Reiser, Munich, GER
S. Reiter-Theil, Basel, CH
W. Hiddemann, Munich, GER
- 09:30 – 11:00** **Plenary Session II:** The Role of Ethics Consultation in Promoting Shared Decision Making and Patient Autonomy
Chair:
S. Reiter-Theil, Basel, CH
- 09:30 – 10:00** **W. Hiddemann, Munich, GER**
Shared Decision Making and Patient Autonomy – Clinical Needs
- 10:00 – 10:30** **V. Fournier, Paris, F**
Shared Decision Making and Patient Autonomy – Ethical Response
- 10:30 – 11:00** **Discussion**
- 11:00 – 11:30** **Coffee Break**
- 11:30 – 13:00** **Plenary Session III:** Ethics Consultation on Decisions about Treatment Limitation in Intensive Care Medicine
Chair:
E. Winkler, Heidelberg, GER
- 11:30 – 12:00** **B. Ricou, Genève, CH**
Treatment Limitation in Intensive Care Medicine – Clinical Needs
- 12:00 – 12:30** **M. DeVita, Pittsburgh, USA**
Treatment Limitation in Intensive Care Medicine – Ethical Response
- 12:30 – 13:00** **Discussion**
- 13:00 – 15:00** **Lunch Break**
- 14:00 – 15:00** **Poster Session I**

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

Thursday, March 14, 2013

15:00 – 16:30

Parallel Sessions:

A) Focused Panel 1: Role of Ethics Consultation in Genetic Counselling for Inherited Disorders

Chair:

L. Pessini, Sao Paulo, BR

M. Bliton, Los Angeles, USA

Sequencing the Market: Confronting the Ethical Challenges in Genetic Counseling

C. Klein, Munich, GER

The Role of Ethics Consultation in Genetic Counseling for Inheritable Disorders:

A. Slowther, Warwick, UK

The Role of Ethics Consultation in Genetic Counseling for Inheritable Disorders: Negotiating a Shifting Moral Landscape

B) Ethics Consultation in Practice 1: Case from Neurology

Chair:

H. Pargger, Basel, CH

Ethics Consultant: P. Ford, Cleveland, OH, USA

Clinicians: A. Bender, R. Förg, Burgau, GER

C) Paper Session 1: Ethics Training and Global Bioethics

Chairs:

S. Aleksandrova-Yankulovska, Pleven, BG

N. Gligorov, New York, NY, USA

L. Ravez, Brussels, B

A new Master in Bioethics at the Kinshasa School of Public Health (DRC): Facts, Questions, and Consequences for Clinical Ethics Consultations

K.M. Ettinger, San Francisco, CA, USA

Bridging Clinical Ethics with Care Delivered in Low Resource Settings

M.-H. Vaziri, Tehran, IR

Moral Distress Amongst Nurses in EMS, ICU, and CCU of the Teaching Hospitals of Tehran

16:30 – 17:00

Coffee Break

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

Thursday, March 14, 2013

17:00 – 18:30

Parallel Sessions:

A) Paper Session 2: Roles, Values, and Principles

Chairs:

O. Rauprich, Munich, GER

B. Secker, Toronto, CA

V. Fournier, Paris, F

A New Model for CESS: The “Commitment” Model

G. Neitzke, Hannover, GER

Essentialism versus Relativism: Core Values in Intercultural Ethics Consultation

C.M. Gallagher, Houston, TX, USA

Medical Futility and Ethics Consultation

M.M. Eves, Cleveland, OH, USA

Futility: Justice, Money & Transparency

B) Paper Session 3: General Reflections on the Practice of Ethics Consultation

Chairs:

M. Aulisio, Cleveland, USA

G. Richter, Marburg, GER

S. Hurst; Genève, CH

Swiss Recommendations for Ethics Support in Medicine

C. Faucher, Montreal, Qc, CA

Narrative Tools for Clinical Ethics: A Case Story

T. Krones, Zurich, CH

Is there an Inverse Care Law in Clinical Ethics?

R. Pegoraro, Padova, I

Organ Transplantation and Exception to Clinical Guidelines: The Role of Ethics Consultation

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

Thursday, March 14, 2013

17:00 – 18:30

Parallel Sessions:

C) Paper Session 4: Evaluating Ethics Consultation

Chairs:

N. Gligorov, New York, USA

F. Kolligs, Munich, GER

J. Schildmann, Bochum GER

The Quality of Ethics Policies and How the “Appraisal of Guidelines for Research and Evaluation (AGREE)” Instrument Can Inform the Work of Ethics Committees

M. Svantesson, Örebro, SE

Preferred Outcomes for Moral Case Deliberation (MCD) – Qualitative Development of an Evaluation Instrument for MCD (the Euro-MCD)

D. Wickins-Drazilova, Warwick, UK

Evaluating Clinical Ethics Services: Identifying Their Objectives

M.H. Hem, Oslo, NO

Evaluating Clinical Ethics Support in Mental Health Care – A Systematic Literature Review

D) Workshop 1: Clinical Ethical Guidelines and their Legitimacy - An Interdisciplinary Approach

Coordinator:

K. Bruckmüller, Vienna, AT

Participants: R. Jox, Munich, Ger, S. Reiter-Theil, Basel, CH,

J. Wallner, Vienna, A

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

Friday, March 15, 2013

- 09:00 – 10:30** **Plenary Session IV: Aging, Dementia and Decision-Making Capacity**
- Chair:**
G. Widdershoven, Amsterdam, NL
- 09:00 – 09:30 **P. Applebaum, New York, USA**
Aging, Dementia and Decision-Making Capacity–
Clinical Needs
- 09:30 – 10:00 **R. Jox, Munich, GER**
How Geriatrics may save the Life of Clinical Ethics Consultation –
Ethical Reponse
- 10:00 – 10:30 **Discussion**
- 10:30 – 11:00** **Coffee Break**
- 11:00 – 12:30** **Plenary Session V: How Can Transplantation Medicine Benefit from Ethics Consultation?**
- Chair:**
V. Fournier, Paris, F
- 11:00 – 11:30 **C. Hagl, Munich, GER**
How Can Transplantation Medicine Benefit from
Ethics Consultation? - Clinical Needs
- 11:30 – 12:00 **G. Agich, Austin, USA**
How Can Transplantation Medicine Benefit from
Ethics Consultation? - Ethical Response
- 12:00 – 12:30 **Discussion**
- 12:30 – 14:30** **Lunch Break**
- 13:30 – 14:30** **Poster Session II**

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

Friday, March 15, 2013

14:30 – 16:00

Parallel Sessions:

A) Focused Panel 2: The Role of Ethics Consultation in Prenatal and Perinatal Care

Chair:

B. Molewijk, Amsterdam, NL

R. Førde, Blindern, NO

The Role of Ethics Consultation in Prenatal and Perinatal Care

O. Genzel-Boroviczeny, Munich, GER

The Role of Ethics Consultation in Prenatal and Perinatal Care

R. Hentschel, Freiburg, GER

The Role of Ethics Consultation in Prenatal and Perinatal Care

C. Mitchell, Boston, USA

The Role of Ethics Consultation in Prenatal and Perinatal Care

B) Ethics Consultation in Practice 2: Case from Intensive Care Medicine

Chair:

A. Slowther, Warwick, UK

Ethics Consultant: S. Reiter-Theil, Basel, CH

Clinician: J. Lärmer, Munich, GER, I. Wiedemann-Alkier

C) Paper Session 5: Minority Groups and Intercultural Issues

Chairs:

F. Oduncu, Munich GER;

D.F.-C. Tsai, Taipei, TW

Ph. Crowell, Vancouver, BC, CA

Cultural Competency and Medical Conflicts:

Ethical Responsibilities in Patient Centered Care with
Special Reference to Aboriginal Health

Y.-Y. Chen, Taipei, TW

Western Biomedical Ethics Is Getting More and More
Influential in Taiwan

M.-E. Bouthillier

Virginity Certificates: Should Doctors Make Them?

L. Caenazzo

The Role of the Ethics Consultant in Case of Hospitalized
Convicted Hunger Strikes

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

Friday, March 15, 2013

14:30 – 16:00

Parallel Sessions:

D) Paper Session 6: Process and Consequences

Chairs:

A. Borovecki, Zagreb, HR

H.-F. Zeilhofer, Basel, CH

L. Campbell, Galway, IRE

Who Are the Stakeholders in Clinical Ethics Consultation and What Are the Stakes?

C. Rushton, Potomac, MD, USA

Beyond the Basics: A Conceptual Model for Addressing Moral Distress

R. Porz, Bern, CH

Should We Bother Health Care Professionals with Ethical Theory?

J. Chin, Singapore, SG

Indemnifying the CEC: Why it Matters

16:00 – 16:30

Coffee Break

16:30 – 18:00

Parallel Sessions:

A) Paper Session 7: Ethics Consultation in Pediatrics

Chairs:

R. Førde, Blindern, NO

O. Genzel-Boroviczeny, Munich, GER

R.A. Le Vay, London, UK

Neonatal Toxicology Screening without the Mother's Consent- Is it Ethical?

L. Gillam, Parkville, Vic, AU

A Conceptual Tool for Clinical Ethics Consultation in Paediatrics: The Zone of Parental Discretion

J.D. Lotz, Munich, GER

Advance Care Planning in Pediatrics: The Care Providers' Perspective

A. Sonkin, Moscow, RU

Facing the Need for a National Framework on End-of-Life Decision-Making in Pediatrics – A Case from Russia

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

Friday, March 15, 2013

16:30 – 18:00

Parallel Sessions:

B) Paper Session 8: Specific Contexts and Instruments

Chairs:

G. Neitzke, Hannover, GER

V. Fournier, Paris, F

C. Delany, Melbourne, AU

Ethical Issues in Paediatric Allied Health: A Neglected Area of Clinical Ethics Case Consultation

U. Fink, Cologne, GER

Implementation of the „Cologne Key Questions for Ethical Case Conferences (CKQ)“ in Institutions of the German Health Care System

R. Volpe, Hershey, PA, USA

A Little Shot of Knowledge: Ethics Pocket Cards as a Proactive Educational Intervention

N. Steinkamp, Nijmegen, NL

Team Consultation about Moral Counter-Indications in Fertility Treatment

C) Paper Session 9: Ethics Consultation in Psychiatry

Chairs:

G. Agich, Austin, USA

C. Sieber, Nürnberg, GER

S. Reiter-Theil, Basel, CH

Clinical Ethics Support (CES) in Psychiatry: is it really so Special?

K. Kobert, Bielefeld, GER

Clinical Ethics Consultation in Psychiatric Settings

G. Widdershoven, Amsterdam, NL

Moral Decision-Making within a Mental Health Institution
A Case Study of Moral Development Concerning The Use of Coercion in Psychiatry

R. Heiman, Basel, CH

Accountability in Practice: Modeling Peer-Review for Clinical Ethics Consultation

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

Friday, March 15, 2013

16:30 – 18:00

Parallel Sessions:

D) **Workshop 2:** Accountability in Practice Modelling Peer-Review for Clinical Ethics Consultation

Coordinator:

Finder, Los Angeles/USA

Participants: M. Bliton, Los Angeles, CA, USA, S. Hurst, Geneva, CH, B. Molewijk, Oslo, NO

20:00 – 23.00

Social Evening & Prize Giving Ceremony

Hans-Joachim Schwager Award presented by:

S. Reiter-Theil, Basel, CH, Jury President

K. Kobert, Bielefeld, GER, Jury Vice President

Location:

Münchner Künstlerhaus

Lenbachplatz 8, Munich)

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

Saturday, March 16, 2013

09:00 – 10:30

Parallel Sessions:

A) Paper Session 10: End-of-Life Decisions

Chairs:

C. Bausewein, Munich, GER

K. Kobert, Bielefeld, GER

C.S. Hartog, Jena, GER

Are Advance Directives Suitable to Guide End-of-Life Therapy in Patients who Die on the Intensive Care Unit?

M.L. Smith, Cleveland, OH, USA

What is “Reasonable Accommodation” of Families after Brain Death Declaration?

D. Sacchini, Rome, I

The Relationship between Clinical Ethics Consultation (CECs) and Palliative Care (PCs): Trends and Challenges

I. Baker, Swansea, UK

Difference between the Clinical and Ethical Consultations in the Context of End of Life Care

B) Paper Session 11: Family Caregivers and Surrogate Decision Making

Chair:

P. Heußner, Munich, GER

G. Marckmann, Munich, GER

R. Førde, Oslo, NO

Including Next of Kin in Clinical Ethics Committee (CEC) Discussions

Zlotnik-Shaul / R. Greenberg, Toronto, ON, CA

Clinical Ethics Consultation Practices and Procedures: More Synergy than Difference in a large Canadian Community of Practice

K. Kuehlmeier, Munich, GER

Should Nonverbal Behavior of Patients with Advanced Dementia Influence Decisions about Artificial Nutrition and Hydration?

D. Pullman, St. John's, CA

Dementia, Dignity and Advance Directives

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

Saturday, March 16, 2013

09:00 – 10:30

Parallel Sessions:

C) Paper Session 12: Current Developments in Different Countries

Chairs:

C. Mitchell, Boston/USA

S. Reiter-Theil, Basel/CH

M. Peled-Raz, Haifa, IL

The Israeli Statutory "Ethics Committee": The Perks and Pitfalls of Mandating Ethics

D. Fu-Chang Tsai, Taipei, TW

Developing Ethics Consultation ~ A Reflection on the First 2 Year Experience in an Academic Medical Center

D) Paper Session 13: Expertise and Competence of Ethics Consultants

Chairs:

E. Fox, Washington, DC, USA

R. Porz, Bern, CH

B. Secker, Toronto, ON, CA

Improving Quality and Evaluation in Clinical and Organizational Ethics Practice: A Case Study of a Canadian Fellowship Training Program

Th. Morgenstern, G. Richter, Marburg, GER

Experiential Learning in Clinical Ethics Liaison Service

B. Molewijk, Oslo, NO

Measuring Results of Moral Case Deliberation. Reflections on a Research Design

L. Clapham, London, UK

Methods for Evaluating the Effectiveness of a (Student) Clinical Ethics Committee

10:30 – 11:00

Coffee Break

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

Saturday, March 16, 2013

11:00 – 12:30

Half-Plenary A: Ethics Consultation in Practice 3:
Case from Oncology

Chair:

D. F.-C. Tsai, Taipei, TW

Ethics Consultant: G. Marckmann, Munich, GER

Clinician: M. Schlemmer, Munich, GER

Half-Plenary B: Best Paper Session

Chairs:

G. Widdershoven, Amsterdam, NL

E. Winkler, Heidelberg/GER

H.-J. Schwager Awardee: NN

E. Gjerberg, Oslo/NO

Use of Coercion in Nursing Homes –Experiences of Patients
and Relatives

R. Huxtable, Bristol/UK

Fifty Shades of Grey? Compromise and the Clinical Ethics
Committee

V.Schnurrer, Basel, CH

Supporting and Developing the Ethical Competence of Clinicians by
Introducing a Medical Ethical Guideline: Data from an Evaluation

12:30 – 13:00

Closing Remarks and Announcement ICCEC 2014

W. Hiddemann, Munich, GER

G. Agich, Austin, USA

V. Fournier, Paris, F

Poster Session I: March 14, 2013

A: What are Relevant or Neglected Areas and Topics of Clinical Ethics Consultation?

1. **“It’s Not a Delusion...She’s always Believed that”**: Exploring the Boundaries between Mental Illness and a Long-Term Closely Held Belief System
Margot M. Eves
2. **An Audit of Informed Consent for Minor Surgery in General Practice**
Laura Farrington, Zakir Patel
3. **Ethics Consultation When Patient has both Cancer and Lack of Cognitive Capacity/Mental Illness**
Colleen M. Gallagher
4. **Hallucinations in the Emergency Room: Respectful Responses to Signs of Mental Illness and Treatment Refusals**
Laura Guidry-Grimes
5. **Training Program for Judging Quality of Life Aspects in Neonatal Care**
L. Kovacs, T. Rapp, W. Schwartz
6. **Direct-to-Consumer Advertising of Prescription Drugs in the United States: Effects on the Doctor-Patient Relationship and Potential for Conflict**
Margaret Senbanjo
7. **The Implications of *Patient Centered Care* and *Family Centered Care* for Ethics Consultations in Pediatrics**
Randi Zlotnik Shaul, Lori d’Agincourt-Canning, Christy Simpson
8. **Clinical Ethics and Ethics Consultation in Light of Chronic Illness**
Tatjana Weidmann-Huegle

B: What are the Ideas that Underlie Clinical Ethics Consultation?

9. **Complex Decisions in End of Life : Many Roles for the Clinical Ethicist**
Delphine Roigt, Marie-Eve Bouthillier, Claire Faucher , Véronique Boulianne
10. **A Compassion-Based Approach to Resolving Ethical Dilemmas in Clinical Care**
Cynda Hylton Rushton, Anne & George L. Bunting
11. **Analysis in Ethics Consultation: Towards a Standard of Interdisciplinary Rigor**
Randi Zlotnik Shaul, Daniel Adler
12. **Challenging the Concept of Passive Euthanasia**
Mogens K. Skadborg
13. **The Cult of Autonomy**
Rebecca Volpe

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

C: How does Clinical Ethics Consultation Work and how should it be Carried out?

14. Rounding as an Ethicist: Challenges & Recommendations

Nicholas J. Kockler

15. Empirical Evidence of Quality of Life in Clinical Ethics Consultation

L. Kovacs, T. Rapp

16. Red Flags as an Anchor for Clinical Ethical Decision Making Necessity

Peter Steiger, Fabienne Egloff, Tanja Krones

17. The Peri-Interventional Patient's Provision (PiP) – A Useful Tool for Therapeutic Decisions

J. Lärmer, G. Scheible, S. Sack

18. Implementation of a Structured Documentation of Therapeutic Goals in the ICU

G. Scheible, J. Lärmer, S. Sack

19. Rounding: A Uniformly Applicable Supplement to Clinical Ethics Consultation Services?

D. Schmitz, B. Siegling, H. Schulze-Steinen, T. Stotte³, A. Kersten

20. Engaging The Wider Story: Enhancing the Therapeutic Relationship Through the Ethics Consultation Process

Kurt Smidt-Jernstrom

21. Clinical Ethics Consultation: End-of-Life Decision Making through Advance Directives in Spain

Ana Ylenia Guerra Vaquero

D: How can the Quality of Clinical Ethics Consultation Be Ensured?

22. Team Communication Matters: a Qualitative Evaluation of Ethical Case Consultations

Anika Scherer, Gabriella Marx, Friedemann Nauck, Bernd Alt-Epping

23. The Role of Autopsy in Evaluating Ethics Consultation: Two Case Reports

C. Schupp, P. Kohlhof, M. Sauter, N. Hopf, A. Bosse

24. Ethically Managing Patients without Surrogates: A Working Protocol

Martin L. Smith, Timothy Gilligan

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

Poster Session II: March 15, 2013

A: What are Relevant or Neglected Areas and Topics of Clinical Ethics Consultation?

1. **'Deemed Consent': Ethics Consultation in Response to New Policy**
Idris Baker
2. **Participation of Residents and Their Relatives in Ethical Decision-Making in the Nursing Home**
Georg Bollig, Gerda Schmidt
3. **An Ethical Reflection Model for NICU Health Care Providers**
Jeanette Bresson and Ladegaard Knox
4. **Do Everything Possible to Save My Child:" Bridging the Divide between Parents and Providers in the Pediatric Intensive Care Unit**
Philip Crowell
5. **Medical Genetics Decision Making in Many Shades of Grey: Risk and Uncertainty in Ethical Judgments**
Philip Crowell
6. **An Audit of Informed Consent for Minor Surgery in General Practice**
Laura Farrington¹, Zakir Patel
7. **The Dilemma of End of Life Decisions in Patients Following Organ Transplantations**
Greif-Higer Gertrud, Paul, Norbert
8. **Ethical Challengers in Purchaser Unit – Between the Sheets**
Gøril Ursin, Betty-Ann Solvoll, Berit Støre Brinchmann

B: What are the Ideas that Underlie Clinical Ethics Consultation?

9. **A Place for Values and Principles In Clinical Ethics Case Reflections – An Evaluation of a Model**
Cecilia Bartholdson, Gert Helgesson, Pernilla Pergert
10. **Which Framework Should Be Used for Ethical Deliberation and Decision-Making for Nursing Home Residents with Dementia?**
Georg Bollig
11. **Medical Futility: What's the Meaning?**
Borgo, Melania, Picozzi, Mario

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

12. From Consultation to Participation? The Normative Implications of Impowerment-Based Healthcare
Luca Chiapperino and Bettina Schmietow

13. Is Healthcare Ethics Consultation Inherently Biased?
Mike Kekewich

14. Integrative Aspects of Principism
Natalia Miryasova

15. Empirical Research in Clinical Ethics – How to Select a Normative Background?
S Salloch, J Vollmann, J Schildmann

16. “Is it really about Arguing?” – Why Clinical Ethics Support Needs Metaethics
Jan Schürmann, Marcel Mertz, Stella Reiter-Theil

C: How does Clinical Ethics Consultation Work and how should it be Carried out?

17. Encouraging Ethical Deliberation and Collaboration in Prospective Physicians
Zale Apramian

18. Ethics and Collaborative Practices: Work better together to do better. An Innovating Program Developed in a University Affiliated Urban Hospital.
Véronique Boulianne

19. Clinical Ethics Consultation Practices and Procedures: More Synergy than Difference in a large Canadian Community of Practice
Rebecca Bruni¹, Rosanna Macri³, Kyle Anstey², Sally Bear⁴, Ann Heesters², Randi Zlotnik-Shaul¹

20. Methods of Individual Case Consultation
Dorte E.M. Holdgaard

21. Initiating Ethical Dialogue in Dentistry; Preparing the Ground for Clinical Ethics Support (CES) in a Developing Country
A Kazemian, P Juergen, HF Zeilhofer, S Reiter-Theil

22. Institutionalized Ethical Decision Making in the Health Care Professional’s Daily Routine: a Systemic Analysis for Austria, focusing on Tyrol
Stühlinger V, Flatscher-Thöni M, Fischer M, Raich M, Hackl M, Obwexer W

23. Everyday Ethics in the Clinical Setting: It’s the Organization, Stupid!
Jürgen Wallner

9th International Conference on Clinical Ethics Consultation Munich, March 14-16, 2013

D: How can the Quality of Clinical Ethics Consultation Be Ensured?

24. International Quality and Evaluation Standards for cecs Require the Adoption of a Standardized Coding System

Kelly Armstrong

25. Quantitative Evaluation of an Ethics Guideline for End of Life Decisions Implications for Implementation

Lilo Brombacher

26. Where did the Ethics Consult Go?

Where are consultation notes being placed in the patient chart and by whom?

Dorothyann Curran

27. Evaluation of the Importance of Teaching Bioethics in Medical Education as Perceived by Academics

Dalmaso, Gilberto Andrade; Rodrigues, João Victor; Carvalho, Ana Emília Vita