

Core Curriculum

End-of-Life Nursing Education Consortium

Module 4:
Ethical Issues in Palliative
Care Nursing

-
-
-

Responding to Ethical Issues in Palliative Care

- **Ethical dilemmas on macro and micro levels emerge daily in palliative care**

Prince-Paul & Daly, 2010

Ethics Competencies in Nursing

- **Palliative care nurses play a critical role in legal/ethical issues**
- **Acquisition of knowledge, skill and core competencies for nurses**
- **Identification, evaluation, resolution of ethical issues**

ANA, 2001

•
•
•

Standards of Professional Nursing Practice

- **Scope of practice & standards of care**
- **Codes of ethical conduct**
- **Guidance for responsible end-of-life/palliative practice**

Issues of Communication and Shared Decision Making

- **Disclosure**
- **Confidentiality**

-
-
-

Issues of Communication and Shared Decision Making, cont.

- **Decision making capacity for marginalized groups**
 - **Patients with dementia/mental illness**
 - **Patients with developmental disabilities**
 - **Prisoners**

-
-
-

Issues of Communication and Shared Decision Making, cont.

- **Advance care planning**
- **Patient Self-Determination Act**
- **Advance directives**

Wired for Life

Preventive Ethics

- **Nurses should focus efforts on preventing the occurrence of conflicts**
- **Early identification of issues**
- **Knowledge of the natural history of many illnesses**

-
-
-

Facilitating Ethical and Legal Practice

The Four Box Method

Jonsen et al., 2006

-
-
-

Quality of Life

- **Evaluation of prior QOL**
- **Expected QOL with and without treatment**
- **Common ethical dilemmas addressing QOL**

Conclusion

- **Ethical discernment, discourse, decision-making**
- **Address values and understanding of needs**
- **Advocate for patient/family rights**
- **Work closely with other disciplines**

Family in Waiting