The Nurse as a Provider of Care:
Ethics and Values

Christopher W. Blackwell, Ph.D., ARNP

Role of the Professional Nurse

NUR 3825

Ethics

· Philosophical idea or right and wrong.

· Dictated by the ANA Code of Ethics.

· New technologies have led the way to te study of bioethics.

· Ethical decision making requires critical thinking.

Ethics

· The study of good conduct, character, and motives.

· Incorporate the terms:

· Autonomy;

· Beneficence;

· Nonmaleficence;

· Justice; and

· Fidelity

Professional Nursing

· Code of Ethics: Set of ethical principles accepted by each and every member of the profession.

· ANA Code of Ethics.

· Accountability:

· Serves to answer to actions;

· Evaluate practices and actions to preserve nursing excellence (JCAHO/AACN).

· Evaluate of new professional practices and reassess existing ones;

· Maintain standards of health care;

· Facilitate personal reflection, ethical thought, and personal growth;

· Provision of a basis for ethical decision making

Professional Nursing

· Responsibility

· Confidentiality

· Veracity

Values

· The nurse is always in close personal and emotional contact with the client, requiring value negotiation.

· Self-Introspection is necessary.

· Value Formation:

· Begins in early childhood(Mostly Family Dependent

(Erickson: Trust vs. Mistrust)

· Increases with development of increased cognitive skills..

· Culture plays an enormous role with a HUGE impact.

Values

· Value Formation (continued.):

· Religious entities teach and enforce values.

· Social institutions play a significant role.

· Value formation can result from value confliction (Religion might teach one thing while society enforces another).

· Personal experiences make a dramatic contribution.

Values

· Values Clarification:

· Personal values are always in a perpetual state of evolution.

· Values result from choosing a value, interpreting that value, justifying that value, and then preferring it above others.

· The result of value clarification is greater self-awareness and personal insight.

Values

· Values Clarification (continued):

- Cultural Values: Adopted from the setting in which one lives. Can lead to Ethnocentrism.

· As client advocates, nurses solve ethical dilemmas more competently when they have an appreciation for their own personal values and the values of the client.

· Helping the client in values clarification leads to conflict resolution between values and behaviors. Achieved through effective communication.

Bioethics

· Rapidly changing technology has led the way to major ethical dilemmas.

· The Tuskegee Incident (1936).

· Philosophical Constructions:

· Deontology

· Teleology

· Feminist Ethics:

· Brought about by changes in the role of females in society.

· Galligan vs. Kohlberg’s Moral Development

· Infused with the belief of gender inequality.

· Critics claim feminist theory ignores universal ethical priciples.

Bioethics

· Ethics of Care:

· Explores the notion of care as a central human behavior.

· Holds a feminist perspective.

· Supports the idea that ethical dilemmas can be solved through listening to client stories and paying close attention to relationships.

· Consensus in Bioethics:

· NO perspective guarantees a resolution to an ethical dilemma.

· The main focus is on consensus and an interdisciplinary approach to ethical problem solving.

· Nursing Point of View:

- Nurses are placed in unique client situations and therefore offer a unique and salient perspective on client issues. We should always be “at the table.”

How to Process an Ethical Dilemma

· Decisions are NEVER made on an emotional impulse.

· Similar but not identical to the Nursing Process.

· Characteristics of an Ethical Problem:

· Scientific data cannot cure the problem itself.

· It is perplexing, with possibly multiple interpretations.

· Several areas of human concern are affected.

· After ID of the problem, it is stated clearly.

· Next, list possible courses of actions to solve the problem.

· A point of resolution is met, and action to solve the problem is taken.

Example: Solving an Ethical Dilemma

· You are the nurse treating Ms. Smith, who is in the late stages of Acquired Immune Deficiency Syndrome (AIDS). She tells you, “I no longer want to suffer. I cannot take the pain anymore. Please make sure my family knows that I don’t want to be given CPR if I die…Let me go in peace.” Because of her mental status related to AIDS, Ms. Smith cannot competently sign a Do Not Resuscitate (DNR) Order and her daughter, Jessica refuses to sign and says, “We must do everything for her…She’s all I’ve got and I don’t want to see her die.”

Example: Solving an Ethical Dilemma

· Step 1: ID the Problem; Is it an Ethical dilemma?

· Scientific Answer?

· Perplexing?

· Several Areas of Human Concern?

· Definitely an Ethical Dilemma.

Example: Solving an Ethical Dilemma

· Step 2: Gather as much information as possible on the case.

· Review Data: What is Ms. Smith’s CD4 count? What is her Viral Load? What Opportunistic Infections does she have? What is her current clinical picture? What are the client’s religious beliefs? What are some cultural implications?

Example: Solving an Ethical Dilemma

· Ms. Smith has a CD4 count of 5 cells/mcl (<200 is AIDS).

· Her Viral Load is 1 million copies (end stage).

· She currently has been diagnosed as having Pneumocystis Carinae Pneumonia (PCP), the #1 killer of AIDS patients.

· Her Pulse Oximetry reading is 82%, indicating her lungs are not able to effectively oxygenate at the level of demand of her body.

· She is considered to be “end stage” and there are no treatments that can save her life.

Example: Solving an Ethical Dilemma

· Step 3: Examine Your Own Values:

- Refusing to perform CPR doesn’t conflict with your personal values, religious or cultural upbringing, and you believe that respecting the patient’s autonomy in decision-making, although possibly impaired, should be considered significantly, especially given the patient’s current clinical status.
Example: Solving an Ethical Dilemma

· Step 4: Verbalize the Problem:

“Ms. Smith is dying from AIDS. Due to her mental status, we have not been able to get a DNR signed. Her daughter refuses and would like CPR performed in case of cardiac arrest, regardless of Ms. Smith’s wishes.”

Example: Solving an Ethical Dilemma

· Step 5: Consider Possible Courses of Action:

· Honor Ms. Smith’s wishes regardless of Daughter’s request.

· Honor Ms. Smith’s daughter’s wishes regardless of Ms. Smith’s request.

· Turn the case over to the Ethics Committee of the hospital and contact Risk Management.

Example: Solving an Ethical Dilemma

· Step 6: Negotiate the Outcome:

· Most important part of the process

· In our case, will be done at a formal ethics meeting (but could be in differing settings).

· Present your perspective to the multidisciplinary committee.

· A family member should be present.

Example: Solving an Ethical Dilemma

· Step 6: Negotiate the Outcome:

- The ethics committee meets with the risk manager and decides that at this time, Ms. Smith’s wishes cannot be honored because of her mental status. However, the committee recommends that a Psychiatric Nurse Practitioner for the hospital be consulted to decide the actual mental state of Ms. Smith. The ARNP concludes that Ms. Smith is indeed mentally competent to sign the DNR and understands the consequences of her actions. 6 hours after the DNR is signed by Ms. Smith, she went into a critical episode of respiratory distress, developed Acute Respiratory Distress Syndrome (ARDS) and died. Her DNR was active and no life-saving interventions were performed.
Example: Solving an Ethical Dilemma

· Step 7: Evaluate the Action:

· Ms. Smith has died.

· Her wishes were ultimately respected.

· Although the daughter is distraught and threatens legal action against the hospital, all appropriate actions were taken and are legally binding and present through precise and accurate charting of the events.

Institutional Resources

· Ethics committees are multidisciplinary.

· Ethics committees also serve to educate, recommend new policies and alterations in existing ones, and review/consult cases.

· Ethical decision making occurs in multiple settings and in almost every part of Nursing.

· Ethics committees aren’t the only resources available, but they are a great one!

Issues in Bioethics

· Quality of Life:

· Quality of life is central to discussions about futile care, physician-assisted suicide, and DNR discussions.

· Change in the perception of “disability” has influenced this.

· Genetic Screening:

· Certain to develop in the future

· Many ethical concerns abound.

Issues in Bioethics

· Futile Care:

· Interventions unlikely to produce benefits to clients.

· Predictions can NOT be 100% guaranteed.

· What IS and what IS NOT futile is hard to distinguish.

· Warning families about futile care and performing some tasks labeled as such in important.

Issues in Bioethics

· Allocation of Scarce Resources: Medical Technologies:

· Traditionally associated with organ transplantation

· More than 40 million in US w/o health insurance; increased from 41 to 45 million in the past 4 years.

· This places nurses in an awkward position: How should funds be used and is healthcare a right or a privilege?

Issues in Bioethics

· Allocation of Scarce Resources: The Nursing Shortage:

· Places many ethical concerns on RNs:

· Patient load issues

· Nurse : Patient Ratios

· Issues of client abandonment and advocacy.

Issues in Bioethics

· Allocation of Scarce Resources: The Nursing Shortage:

http://www.aacn.nche.edu/Media/Backgrounders/shortagefacts.htm

Number of Candidates Taking the NCLEX-RN® Exam First-Time, U.S. Educated Candidates Only:

Program 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003

Diploma 7,335 | 6,346| 5,240| 3,978| 3,161 | 2,679 | 2,310| 2,424 | 2, 565

BSN 31,195 | 32,278 | 31,828 | 30,142 | 28,107 | 26,048| 24,832| 25,806| 26,630

ASN 57,908 | 55,554| 52,396 | 49,045 | 45,255 | 42,665| 41,567| 42,310 | 47,423

Total 96,438 | 94,178| 89,464 | 83,165 | 76,523 | 71,392| 68,709| 70,540 | 76,618

