

BENO

Bioethics Network of Ohio

2653 Ramsay Rd.
Beachwood OH 44122
www.BENOethics.org

The Bioethics Network of Ohio is pleased to recognize our Hospital Systems:

- Catholic Health Partners
- Lake Health
- Mercy Health Partners
- Miami Valley Hospital
- Nationwide Children's Hospital
- OhioHealth

BENO 24th Annual Conference May 2, 2014

"Bioethics in the Future Tense"

Friday, May 2, 2014
OCLC

Dublin, Ohio

Be sure to take advantage of the early discount.

Must be postmarked by April 4, 2014.

COLUMBUS

Ashley K. Fernandes,
MD, PhD, FAAP
Asst. Professor
Wright State University
Boonshoft School of Medicine

Keynote Speaker

A teacher, author, researcher and pediatrician, with particular interest in bioethics, Dr. Fernandes will speak on *"Learning From The Past: The Birth of Bioethics"*

Serving Ohio as an Educational Resource in Health Care Ethics

Dear BENO Members and Friends,

I am excited to share the outstanding program planned for the 24th annual Bioethics Network of Ohio conference. The topics and presenting speakers – the result of collaboration between the planning committee and the Board – focus on such key topics in ethics as organ donation, pharmaceuticals and ethics consultations, among others. We're looking forward to more student participants, so be sure to share this program with your graduate students, interns, residents, fellows and colleagues. There will be time to "network" during the luncheon and throughout the day.

Although it's still possible to register for the conference by mailing a check, this year you can now use a credit card by registering online at www.BENOethics.org. (Remember to REGISTER EARLY!) If you haven't renewed your membership or joined BENO yet, there is still time for you and/or your institution to become a member and SAVE on conference fees. Information on membership options is available on the website.

Knowing the benefits of BENO's ongoing educational mission, please join us on Friday, May 2nd at OCLC in Columbus.

Donna F. Homenko, PhD
President, BENO

PS: Now you can also follow our activities on Facebook!

2014 Conference Planning Committee

Dawn Seery, RN, MA, DBE, Chair, Mt. Carmel Health System
Ashley K. Fernandes, MD, PhD, FAAP, WSU Boonshoft School of Medicine
Beth Griebel, RN, MSN, Midwest Care Alliance
Tobi Mattes, BA, MA Marketing Communication
Sally Paumier, RN, MA, PC, Aultman Hospital
Martin L. Smith, STD, Cleveland Clinic

2014 Conference Faculty

Julie M. Aultman, PhD, Northeast Ohio Medical University
Jeremy Daugherty, RN, BSN, Mt. Carmel Health System
Dorrie Dils, RN, BSN, MHA, CPTC, Lifeline of Ohio
Ashley K. Fernandes, MD, PhD, FAAP, WSU Boonshoft School of Medicine
Rev. Pat Krebs, PCC, BCC, Mt. Carmel Health System
David Kuntz, MDiv, Nationwide Children's Hospital
Ryan Nash, MD, MA, The Ohio State University
Coleen Opremcak, MD, MS, OhioHealth
Craig Pratt, MD, Mt. Carmel Health System
Cynthia A. Prows, MSN, CNS, FAAN, Cincinnati Children's Hospital
Adam Sagarwala, DO, OhioHealth
Martin L. Smith, STD, Cleveland Clinic
Kathryn J. Westlake, RPh, MA, PharmD, BCOP, UH Case Medical Center
Janine Winters, MD, Nationwide Children's Hospital

Location, Directions & Room Reservations: The conference is being held at OCLC (On Line Computer Library Center), 6565 Kilgour Place, in Dublin, just off I-270 & 1/4 mile from the hotel. When you approach the intersection of Route 161/33 & Franz Rd., from I-270, the street sign is misleading. Be sure to turn north (left) toward Post Rd., and then make an immediate right. You'll be on Kilgour Place. For additional information visit: www.oclc.org/conferencecenter.

Rooms are available at the Courtyard Columbus Dublin, 5175 Post Rd., Dublin, OH. For a detailed map & directions, go to www.marriott.com. For reservations, call the hotel reservation line 1-800-321-2211 or 614-764-9393 and identify yourself as part of the Bioethics Network of Ohio May 2014 group staying at the Courtyard Columbus Dublin on Post Road. The special rate of \$99 for king rooms is available through April 24, 2014.

24th Annual Bioethics Network of Ohio Conference

Friday, May 2, 2014

8:00 – 8:30 am **Registration and Continental Breakfast**

8:30 – 8:45 am **Welcome**

8:45 – 9:45 am **Keynote Address: “Learning From the Past: the Birth of Bioethics”, Ashley K. Fernandes, MD, PhD, FAAP**

This presentation will focus on the participation of physicians, nurses and students in the Shoah (the Holocaust), which ultimately destroyed the lives of 6 million Jews and millions of others during World War II. From this horrific period in medical history, bioethics was born. Hear about the lessons to be learned from the Shoah for modern bioethics and a brief description of a course in medical ethics which focuses on the Holocaust and how it might be taught.

9:45 – 10:45 am **Jim Barlow Memorial Lecture: “Future of Ethics Consultants: Professionalization, Certification, Licensure...Oh My!”, Martin L. Smith, STD**

Concerns about quality ethics consultation have arisen because the stakes can be high (for example, consults involving end-of-life decisions), and because consultants' competencies can be significantly variable. During the past five+ years, increasing discussions, debates and developments have focused on “professionalizing” ethics consultants as a way to promote and assure quality. This presentation will summarize the momentum and milestones achieved thus far toward professionalization and recommend strategies to prepare for the future.

10:45 – 11:00 am **Break and Refreshments**

11:00 – 12:15 **Concurrent Breakout Sessions** *Please choose one and enter it on the registration form.*

1. **“Fighting Gently – Ethics & Choices in Perinatal Hospice”,** Janine Winter, MD and David Kuntz, MDiv

While pregnancy is usually a time of joyful expectation, some parents receive the bad news that their developing baby has an incurable or even “lethal” congenital condition. Parents start the process of anticipatory grief while they are being asked to make many decisions – continuing or ending the pregnancy, planning the birth and the types of care their infant will receive after birth. The ethics of these choices and the services offered to these parents will be discussed. This session will include case-based enquiry and plenty of time for discussion.

2. **“Drug Shortages: An Ethical Framework for a Tense Situation”,** Kathryn J. Westlake, MA, PharmD and Julie M. Aultman, PhD

This session will examine the reasons for drug shortages and how they may affect patient care in the clinical setting. Drug shortages may be examined using various ethical approaches. A just framework for managing drug shortages will be proposed and participants will apply the framework to practical case examples.

3. **“Why Does Genomic Testing Raise Ethical Issues?”,** Cynthia A. Prows, MSN, CNS, FAAN

It is now possible to broadly examine differences in our DNA that cause or contribute to disease. As the target of our analysis broadens, the chance of encountering unanticipated findings increases. This presentation will overview the different types of genomic tests, the types of potential incidental findings and considerations of autonomy, non-maleficence and beneficence.

12:15 – 1:15 pm **Lunch and BENO Business Meeting**

1:15 – 2:45 pm **Concurrent Breakout Sessions** *Please choose one and enter it on the registration form.*

4. **“Navigating The New Frontiers in Medical Student Professionalism: The Social Media Wave”,** Ashley K. Fernandes, MD, PhD, FAAP

moderator, with panel of medical students/ Wright State University Boonshoft School of Medicine This interactive session will explore social media/medical student ethics. Using case presentations, participants will work in small groups to act as “Honor Board Committees” and decide whether an action was professional and, appropriate punishment (if any) a student should receive.

5. **“Climbing Out from the Bottom of Your ‘Well’ness: Burnout and Resilience in the Healthcare Professional”,**

Colleen Opremcak, MD, MS and Craig Pratt, MD

The growing consensus in the peer-reviewed literature is that burnout levels in healthcare workers is reaching the breaking point. Against the backdrop of healthcare reform and economic uncertainty, our resilience is even further compromised. This session will review the impact of stress and burnout on healthcare workers by discussing the latest research findings followed by specific tools and simple strategies for promoting participants' resilience and wellbeing.

6. **“Donation After Circulatory Death”,** Dorrie Dils, RN, BSN, MHA, CPTC, Pat Krebs, PCC, BCC; Jeremy Daugherty, RN, BSN;

Adam Sagarwala, DO

This session will present a panel discussion on donation after circulatory death and how to fulfill the donation requests and wishes of patients and/or their families. The process includes preparation, communication and collaboration between them and Lifeline of Ohio, recovery surgeons, hospital staff and the surgical team.

2:45 – 3:00 pm **Break and Refreshments**

3:00 – 4:00 pm **Plenary: “Bioethics: Return to Foundations”,** Ryan Nash, MD, MA

The history of the rise of Bioethics and its search for secular consensus will be discussed. Special attention will be given to early religious and theological voices and an attempt to answer why these voices are absent today. The challenges of finding an agreed upon secular, consensus bioethics will be explored and limits of achieving this consensus will be analyzed with special attention to minority and diverse communities and many ways of knowing truth. A recent trend in Bioethics – to take differences seriously and to allow argument from content-rich foundations – will be described and implications for clinical bioethics, bioethics education, public policy and bioethics research will be offered.

4:00 – 4:15 pm **Closing, Evaluations & Certificates**

Please have a Safe Trip Home

24th Annual Bioethics Network of Ohio "Bioethics in the Future Tense" Conference Registration Form

Friday, May 2, 2014

The Conference Center at OCLC (On Line Computer Library Center) Dublin, OH

Please make a copy of this form for your records. **Register on line at www.BENOethics.org**
or make your check payable to **BENO**, and mail it with completed registration form to:

MA Marketing Communication, 2653 Ramsay Rd., Beachwood, OH 44122;

Questions? Phone: 216-765-8031; or e-mail ljmarket@ma-marketing.net.

PLEASE PRINT:

Name: _____ Degrees: _____ E-mail: _____

Position/Occupation: _____ I need CE credit for _____

Institution: _____ Phone: _____ Fax: _____

Home Address: _____ City: _____ State _____ Zip _____

I am a **Conference Speaker**.

I am from a Platinum Member Institution. (Eligible for 3 complimentary conference registrations.)

Morning Breakouts: 11 am – noon

SELECT & CHECK ONE:

- 1. Ethics & Choices in Perinatal Hospice
- 2. Drug Shortages
- 3. Genomic Testing

Afternoon Breakouts: 1 pm – 3 pm

SELECT & CHECK ONE:

- 4. Medical Student Professionalism
- 5. Burnout & Resilience
- 6. Donation after Circulatory Death

LUNCH: Regular lunch menu or Vegetarian lunch menu

Fee Schedule: Check your classification below

	<u>Individual Member</u>	<u>Institutional Member</u>	<u>Non-Member</u>	<u>Student</u>
				<small>Supply copy of ID with this form</small>
By 4/04	_____ \$140	_____ \$140	_____ \$160	_____ \$75
After 4/04	_____ \$175	_____ \$175	_____ \$200	_____ \$95
TOTAL:	\$ _____	\$ _____	\$ _____	\$ _____

Add \$50 for same day Conference registration; lunch is on your own. NO REFUNDS after April 15, 2014.

**Education co-provided by
Midwest Care Alliance and BENO**

Midwest Center for Home, Hospice and Palliative Care Education (OH-248/4-1-15) is an approved provider of continuing nursing education by the Ohio Nurses Association (OBN-001-91), an accredited approver by the American Nurses Credentialing Center's Commission on Accreditation.

Midwest Center for Home, Hospice & Palliative Care Education is a Counselor (#RCX011101) & Social Work (#RSX020502) approved provider of continuing education by the Ohio Counselor, Social Work, & Marriage & Family Therapist Board. Provider status valid through 11/15.

Note that the some sessions may not be appropriate for Social Worker or Counselor continuing education. Please contact Beth Griebel, beth.griebel@midwestcarealliance.org, with any questions.

Criteria for successful completion & receipt of 6.0 Contact/Clock hours:

Attending the entire session(s). Participant will receive contact hours only for session(s) attended.
Prorated contact hours will be offered.