
AMA Journal of Ethics
Formerly Virtual Mentor

August 2015
Volume 17, Number 8: 715-814

Peer-Reviewed CME Article 717
 Medicine’s Valuing of “Normal” Cognitive Ability
 Julie M.G. Rogers, C. Christopher Hook, and Rachel D. Havyer

The Bottom Line: Profit Motive in American Medicine

From the Editor
 Medicine and the Market 727
 Hannah L. Kushnick

Ethics Cases
 Assessing Information from Pharmaceutical Company
 Representatives 729
 Commentary by Shahram Ahmadi Nasab Emran

 Donations of Expensive Equipment for Resident Training 734
 Commentary by Ashvini K. Reddy

The Code Says
 The AMA Code of Medical Ethics’ Opinions on Physicians’ Financial
 Interests 739

Podcast
 Understanding and Controlling the High Cost of Health Care
 Interview with Peter A. Ubel

Medical Education
 Teaching Medical Business Ethics: An Introduction to the Bander
 Center’s Case Book 744
 Erin L. Bakanas and Tyler A Zahrli

AMA Journal of Ethics, August2015 715

In the Literature
 Pricing Cancer Drugs: When Does Pricing Become Profiteering? 750
 Hannah L. Kushnick

Health Law
 The Affordable Care Act and Insurer Business Practices 754
 Sandy H. Ahn

 A Legal Test for the Pharmaceutical Company Practice of 760
 “Product Hopping”
 Tobin Klusty

 IRS Rules Will Not Stop Unfair Hospital Billing and Collection 763
 Practices
 Erin C. Fuse Brown

Policy Forum
 The All-Payer Rate Setting Model for Pricing Medical Services
 and Drugs 770
 Gerard Anderson and Bradley Herring

 Policymaking for Orphan Drugs and Its Challenges 776
 Taeho Greg Rhee

Medicine and Society
 Money and Medicine: Indivisible and Irreconcilable 780
 Eli Y. Adashi

Second Thoughts
 Mixing Dinner and Drugs—Is It Ethically Contraindicated? 787
 David F. Essi

Resources
 Suggested Readings and Resources 796

 About the Contributors 812

 716 www.amajournalofethics.org

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 717-726

PEER-REVIEWED CME ARTICLE
Medicine’s Valuing of “Normal” Cognitive Ability
Julie M.G. Rogers, PhD, C. Christopher Hook, MD, and Rachel D. Havyer, MD

Editor’s note: 1 AMA PRA Category 1 Credit™ will be available for this activity. To claim AMA PRA
Category 1 Credit™, you must: (1) read the target article in its entirety, (2) successfully complete the
quiz by answering 5 out of 6 questions correctly, and (3) complete the evaluation. You can access the
posttest and evaluation form and claim AMA PRA Category 1 Credit™ through the AMA Online
Learning Center.

Functionalists describe the role of medicine as maintaining the “normal” functioning of
individuals and society [1]. Definitions of normal functioning, however, are subjective,
determined by cultural and personal values. Medicine’s values and the resulting
explanatory model of disease do, in fact, promulgate a definition of normal functioning
and, by extension, a version of “the good life.” However, medicine’s version of “the good
life” may not reflect that of many of those it serves, causing a conflict that remains
largely unrecognized. Herein we discuss how one of the most prominent values of the
medical profession—intellectual ability [2]—contributes to that conflict. This valuing of
intellectual ability constructs and projects onto patients an often misguided notion of
“the good life,” with far-reaching and unfortunate implications for those with cognitive or
intellectual disabilities. We conclude with practical suggestions for how medical
students, faculty, and practitioners can challenge biases that may be harming patients
who have a different notion of “the good life.”

Intellectual Ability and “The Good Life”
We surveyed two consecutive classes of first-year students at Mayo Medical School and
asked them: “Would you be able to live a fulfilling life if you had a severe physical
disability [or] severe cognitive disability?” Ninety-three of 95 students (98 percent)
responded. Forty-nine students (53 percent) thought they could have a fulfilling life with
a severe physical disability, but only 24 students (26 percent) thought they could have a
fulfilling life with a severe cognitive disability (unpublished survey). In the resulting
classroom discussion, the students recognized that their personal success and identity
had been linked to their intellectual ability, making a cognitive impairment much more of
a threat to their identities. They wondered if a similar survey of athletes would yield the
opposite results.

Physicians are educated for many years and are rewarded for their intellect. It is not
surprising that intellectual ability is a primary value held by academic physicians [2].

AMA Journal of Ethics, August 2015 717

https://login.ama-assn.org/account/login
https://login.ama-assn.org/account/login

However, the notion that intellectual ability is an essential element of “the good life” is
not necessarily congruent with the capably expressed [3] perceptions of the
approximately 25 million people living with cognitive disabilities, intellectual disabilities,
or both in the United States [4, 5]. While there is considerable diversity in findings of life
satisfaction [6, 7] for people with cognitive and intellectual disabilities, some from
sampled populations have expressed a high level of life satisfaction. For example, a
national survey [8] reported that “99 percent of people with Down syndrome indicated
that they were happy with their lives [and] 97 percent liked who they are” [9], a result
that did not correlate with reported degree of learning difficulty [8]. Also, a recent survey
of people with dementia found no correlation between a person’s level of cognitive
impairment and reported quality of life [LINK: http://journalofethics.ama-
assn.org/2006/05/jdsc1-0605.html] [10]. In fact, several clinical trials have shown
significant increases in cognitive function in patients with dementia without changes in
reported quality of life [11-14].

In studies showing that some people with a cognitive impairment experience a lower
quality of life than those without cognitive impairments, the reasons cited for diminished
quality of life more often include conditions like depression [15] or social factors like
employment and relationship problems [6, 16, 17] than the cognitive impairment itself.

Historically, persons with cognitive and intellectual disabilities have lived with severe
social stigma [18]. As they begin living in communities instead of institutions and
obstacles to employment [19] and education [20] are addressed, social attitudes are
also improving [21]. While this trend is also seen among medical professionals [22],
change in medicine’s perception of intellectual and cognitive disability lags behind
change in other professions’ attitudes. A study comparing members of four different
helping professions who regularly interact with people with intellectual disabilities—
physicians, psychologists, social workers, and special education teachers—found that
physicians had significantly lower expectations and more pessimistic prognoses than
surveyed members of all other professions [23].

Consequences of Medicine’s Valuing of Intellectual Ability
Medicine’s definition of normal intelligence is an intellectual quotient above 70. Similarly,
a mental status exam score consistently below 26 suggests dementia [24]. Such
measures of function are important to medicine because they are used to determine the
need for and potential impact of interventions. Measures of life satisfaction or quality of
life, on the other hand, are rarely considered. Of the numerous clinical trials that have
investigated medical interventions for dementia, only a small percentage has included
any measurements of patient life satisfaction [25]. As a direct consequence of the
narrow design of this research, the targets of interventions are sometimes more
controversial among patients and their families than those immersed in medical culture
realize. For example, when parents of people with Down syndrome in Canada were asked

 www.amajournalofethics.org 718

if they felt researchers should be trying to find a cure for Down syndrome, only 43
percent said “yes” [26]. Some research advancements hailed by the media as possible
“cures” might be met by resistance from some parents of those with Down syndrome, a
phenomenon described by one journalist as “Down syndrome soul searching” [27].

Many clinical ethical dilemmas arise from the intersection of intellectual and cognitive
disability and medicine’s valuing of intellectual ability. For example, the medical literature
discusses a “window of opportunity” to withdraw life-sustaining treatment for someone
who is likely to survive an acute event with an intellectual or cognitive disability [28]—
the term “opportunity” implying that death might be a preferable outcome. The medical
literature contains few studies on the long-term quality of life of the people who survive
acute events with disabilities (e.g., neonates who survive an intraventricular hemorrhage)
[17, 29, 30]. Skotko, Levine, and Goldstein’s survey of people with Down syndrome
found that 99 percent of those surveyed were happy with their lives [8], which would
indicate that the assumption that a person’s interest is better served by dying than living
with disability may be erroneous. And many of these respondents were born before the
passage of the Baby Doe Law [31], when it was thought compassionate to allow a
newborn with Down syndrome to die.

Such attitudes have real health consequences. People with intellectual disabilities meet
most of the federal criteria for a “medically underserved population.” Two Surgeon
General’s reports [32, 33] and a report from the National Council on Disabilities [34]
describe decreased access and poorer-quality health care for people with intellectual
disabilities. People in this population are less likely to receive preventive care [32],
treatment for acute conditions [35], or desired care at the end of life [36]. The disparities
have been partially attributed to overly negative attitudes on the part of clinicians [LINK:
http://journalofethics.ama-assn.org/2015/06/nlit2-1506.html] [37, 38] about quality of
life with a disability, which greatly influence proposed treatment plans [39, 40]. For
example, it has been suggested that physicians undertake fewer smoking cessation
discussions with patients who have intellectual disabilities than with patients who do
not, because physicians assume that smoking provides some enjoyment in an otherwise
unhappy life [41].

Not only is the health care provided to individuals with disabilities subpar, but their very
self-concepts and their families’ perceptions of them can be affected. For example, a
study found that people who were newly injured and interacting closely with medical
staff absorbed negative attitudes about themselves [42]. Similarly, parents’ fear and
anxiety were increased if medical staff chose to present what parents later perceived to
be overly negative information at the time their children were diagnosed with intellectual
disabilities [43]. This phenomenon is dangerous to a population that is overcoming social
stigma and has only recently been afforded the same rights as other citizens [44].
Although pessimistic attitudes towards people with intellectual and cognitive disabilities

AMA Journal of Ethics, August 2015 719

are prevalent in medicine, the impact of the problem on health is so great that it has
been suggested that anyone prejudiced in this way should be excluded from the
profession [38].

Suggestions for Current Medical Students, Medical Faculty, and Practitioners
Medicine’s valuing of intellectual ability has negatively affected the care provided to
people with intellectual and cognitive disabilities. But patients’ accounts of their own
experience show that the entire range of cognitive abilities, even those that fall well
below a medically defined “normal,” are compatible with a high or acceptable quality of
life. To better serve patients with intellectual or cognitive disabilities, it is imperative that
medicine challenge its own biases and recognize the harmful effect of imposing
recommendations based on medicine’s version of the “good life” on those who may hold
different personal values. We provide a brief list of suggestions to move toward this goal.

1. Teach about disability in medical school. A national survey of medical students
found that 81 percent were not receiving any clinical instruction on intellectual
disabilities and 66 percent did not believe they received sufficient classroom
instruction [45]. Furthermore, there are very few medical schools that have
curricula addressing the lived experience of people with intellectual and cognitive
disabilities, even though such curricula have the potential to improve attitudes
toward these populations [46].

a. Individuals who have intellectual or cognitive disabilities should be
involved in the design and implementation of this training [47, 48]. Their
involvement would help challenge notions of “the good life” derived
exclusively from medical culture and communicate the actual experiences
of patients.

b. Make the value medicine places on intellect visible and a topic for
discussion. Allow for reflection about how this value might manifest itself
in the students’ own decision making and potentially impact patient care.

c. Encourage premedical and medical students to gain experience working
with people who have intellectual and cognitive disabilities through
either volunteer or classroom activities. People who have relationships
with people who have intellectual and cognitive disabilities are more
likely to understand them [22, 49]. Discussion of student experiences
with disability should be encouraged.

2. Increase diversity [LINK: http://journalofethics.ama-

assn.org/2015/04/msoc1-1504.html] in medical schools and, therefore, the
medical profession. Admit applicants who have disabilities and work toward
improving their education. Unnecessary barriers [LINK:
http://journalofethics.ama-assn.org/2015/02/pfor2-1502.html], such as
overly rigid technical standards for admission and lack of the

 www.amajournalofethics.org 720

accommodations that should be available according to the Americans with
Disabilities Act, exist for medical school applicants who have disabilities [50].
Furthermore, there are notable discrepancies in medical education outcomes.
Students without disabilities perform significantly better on the US Medical
License Exam (USMLE) Steps 1 and 2 Clinical Knowledge, even with
comparable academic and clinical performance [51], as well as on the
Medical College Admissions Test (MCAT) [52]. The reasons for this
discrepancy are poorly understood, and a failure to examine this problem
perpetuates the stigma surrounding disability and the belief that intellectual
“normalcy” is necessary for “the good life.”

3. Treat the patient, not the impairment.

a. The dangers of adhering to “the golden rule,” or “treat others as you
would like to be treated,” in a clinical setting have been described [53].
Physicians must recognize their own values and that these might be very
different from those of their patients.

b. Accordingly, if increasing cognitive function is an option, it should be
discussed with the patient, but clinicians should not assume that
increasing cognitive function is a goal.

c. Clinicians should not assume that cognitive impairments necessarily
decrease quality of life for every patient.

d. If the patient describes a low quality of life, clinicians should not assume
cognitive impairment is the cause but should explore depression and
other mood disorders as well as social contributors to quality of life, like
relationships and employment.

4. Research the patient, not the impairment.

a. Interventions can only be useful to patients if they are in line with their
own perception of “the good life.” Researchers should not assume that
increased cognition is the only end goal that matters. Quality of life and
social factors affecting people with intellectual and cognitive disabilities
should also be studied [54].

b. A good way to achieve this goal is to develop the aims of research
programs with help from the community intended to benefit from the
research.

We are urging a cultural change: not devaluing intelligence in medical professionals, but
increasing awareness of medical culture and values and how they may differ from those
of patients. All cultural change takes time and is challenging, but medical culture has
been described as particularly difficult to change [55]. It is not impossible, however, and
it is important that medicine does not, through its own unexplored values, perpetuate

AMA Journal of Ethics, August 2015 721

inequalities for people with cognitive and/or intellectual disabilities as they attempt to
overcome substantial historical stigma.

References

1. Oliver M. Theories of disability in health practice and research. BMJ.
1998;317(7170):1446-1449.

2. Pololi L, Kern DE, Carr P, Conrad P, Knight S. The culture of academic medicine:
faculty perceptions of the lack of alignment between individual and institutional
values. J Gen Intern Med. 2009;24(12):1289-1295.

3. Mozley CG, Huxley P, Sutcliffe C, et al. “Not knowing where I am doesn’t mean I
don’t know what I like”: cognitive impairment and quality of life responses in
elderly people. Int J Geriatr Psychiatry. 1999;14(9):776-783.

4. The Arc. Intellectual disability. http://www.thearc.org/learn-about/intellectual-
disabilities?utm_expid=13574319-
3.ivfS6SJ_SRO_LuVc4uC38Q.1&utm_referrer=https%3A%2F%2Fwww.google.co
m%2F. Accessed November 4, 2014.

5. Family Caregiver Alliance. Incidence and prevalence of the major causes of brain
impairment. March 2001. https://caregiver.org/incidence-and-prevalence-
major-causes-brain-impairment. Accessed November 4, 2014.

6. Corrigan JD, Bogner JA, Mysiw WJ, Clinchot D, Fugate L. Life satisfaction after
traumatic brain injury. J Head Trauma Rehabil. 2001;16(6):543-555.

7. Seltzer, MM, Krauss MW. Quality of life of adults with mental
retardation/developmental disabilities who live with family. Ment Retard Dev
Disabil Res Rev. 2001;7(2):105-114.

8. Skotko BG, Levine SP, Goldstein R. Self-perceptions from people with Down
syndrome. Am J Med Genet A. 2011;155A(10):2360-2369.

9. Skotko, Levine, Goldstein, 2360.
10. Hoe J, Katona C, Orrell M, Livingston G. Quality of life in dementia: care recipient

and caregiver perceptions of quality of life in dementia: the LASER-AD study. Int J
Geriatr Psychiatry. 2007;22(10):1031-1036.

11. Aisen PS, Schafer KA, Grundman M, et al; Alzheimer’s Disease Cooperative Study.
Effects of rofecoxib or naproxen vs placebo on Alzheimer disease progression: a
randomized controlled trial. JAMA. 2003;289(21):2819-2826.

12. Green RC, Schneider LS, Amato DA, et al; Tarenflurbil Phase 3 Study Group. Effect
of tarenflurbil on cognitive decline and activities of daily living in patients with
mild Alzheimer disease: a randomized controlled trial. JAMA. 2009;302(23):2557-
2564.

13. Lu PH, Masterman DA, Mulnard R, et al. Effects of testosterone on cognition and
mood in male patients with mild Alzheimer disease and healthy elderly men. Arch
Neurol. 2006;63(2):177-185.

 www.amajournalofethics.org 722

14. McCarney R, Fisher P, Iliffe S, et al. Ginkgo biloba for mild to moderate dementia
in a community setting: a pragmatic, randomised, parallel-group, double-blind,
placebo-controlled trial. Int J Geriatr Psychiatry. 2008;23(12):1222-1230.

15. Livingston G, Cooper C, Woods J, Milne A, Katona C. Successful ageing in
adversity: the LASER-AD longitudinal study. J Neurol Neurosurg Psychiatry.
2008;79(6):641-645.

16. Heinemann AW, Whiteneck GG. Relationships among impairment, disability,
handicap, and life satisfaction in persons with traumatic brain injury. J Head
Trauma Rehabil. 1995;10(4):54-63.

17. Söderback I, Ekholm J. Medical and social factors affecting behavior patterns in
patients with acquired brain damage: a study of patients living at home three
years after the incident. Disabil Rehabil. 1992;14(1):30-35.

18. Ali A, Hassiotis A, Strydom A, King M. Self stigma in people with intellectual
disabilities and courtesy stigma in family carers: a systematic review. Res Dev
Disabil. 2012;33(6):2122-2140.

19. Rothstein MA. Innovations of the Americans With Disabilities Act: confronting
disability discrimination in employment. JAMA. 2015;313(22):2221-2222.

20. Lipsky DK, Gartner A. Inclusion and School Reform: Transforming America’s
Classrooms. Baltimore, MD: Paul H. Brookes Publishing Co; 1997.

21. MarketResponse International. 1962/2012 Minnesota survey of attitudes
regarding developmental disabilities. Minnesota Governor’s Council on
Developmental Disabilities. April 4, 2012. http://mn.gov/mnddc/extra/customer-
research/GCDD-Attitudes-Report-3-27-2012.pdf. Accessed November 12,
2014.

22. Pace JE, Shin M, Rasmussen SA. Understanding attitudes toward people with
Down syndrome. Am J Med Genet A. 2010;152A(9):2185-2192.

23. Siperstein GN, Wolraich ML, Reed D. Professionals’ prognoses for individuals
with mental retardation: search for consensus within interdisciplinary settings.
Am J Ment Retard. 1994;98(4):519-526.

24. Kukull WA, Larson EB, Teri L, Bowen J, McCormick W, Pfanschmidt ML. The Mini-
Mental State Examination score and the clinical diagnosis of dementia. J Clin
Epidemiol. 1994;47(9):1061-1067.

25. Cooper C, Mukadam N, Katona C, et al. Systematic review of the effectiveness of
pharmacologic interventions to improve quality of life and well-being in people
with dementia. Am J Geriatr Psychiatry. 2013;21(2):173-183.

26. Inglis A, Lohn Z, Austin JC, Hippman C. A “cure” for Down syndrome: what do
parents want? Clin Genet. 2014;86(4):310-317.

27. Aleccia J. Could it be a “cure”? Breakthrough prompts Down syndrome soul-
searching. NBC News. August 11, 2013. http://www.nbcnews.com/health/kids-
health/could-it-be-cure-breakthrough-prompts-down-syndrome-soul-
searching-f6C10879213. Accessed June 30, 2015.

AMA Journal of Ethics, August 2015 723

28. Wilkinson D. The window of opportunity for treatment withdrawal. Arch Pediatr
Adolesc Med. 2011;165(3):211-215.

29. Lim C, Verfaellie M, Schnyer D, Lafleche G, Alexander MP. Recovery, long-term
cognitive outcome and quality of life following out-of-hospital cardiac arrest. J
Rehabil Med. 2014;46:691-697.

30. Plevier CM, Mooy JM, Marang-Van de Mheen PJ, et al. Persistent impaired
emotional functioning in survivors of a myocardial infarction? Qual Life Res.
2001;10(2):123-132.

31. Pub L No. 98-457, 98 Stat 1752.
32. US Department of Health and Human Services. The Surgeon General’s call to

action to improve the health and wellness of persons with disabilities. Rockville,
MD: US Department of Health and Human Services Office of the Surgeon
General; 2005.
http://www.ncbi.nlm.nih.gov/books/NBK44667/pdf/Bookshelf_NBK44667.pdf.
Accessed June 9, 2015.

33. US Office of the Surgeon General; National Institute of Child Health and Human
Development; Centers for Disease Control and Prevention. Closing the gap: a
national blueprint to improve the health of persons with mental retardation:
report of the Surgeon General’s Conference on Health Disparities and Mental
Retardation. Washington, DC: US Department of Health and Human Services;
2002. http://www.ncbi.nlm.nih.gov/books/NBK44346/?report=reader. Accessed
June 9, 2015.

34. National Council on Disability. The Current State of Healthcare for People with
Disabilities. September 30, 2009.
http://www.ncd.gov/rawmedia_repository/0d7c848f_3d97_43b3_bea5_36e1
d97f973d?document.pdf. Accessed June 9, 2015.

35. US Department of Health and Human Services. Healthy people 2010:
understanding and improving health. 2nd ed. Washington, DC: US Government
Printing Office; 2000. http://health-
equity.pitt.edu/640/1/Healthy_People_2010-Under_and_Improv_Health.pdf.
Accessed June 9, 2015.

36. Savage TA, Ast K, Bess R. Supports and resources for adults. In: Friedman SL,
Helm DT, eds. End-of-Life Care for Children and Adults with Intellectual and
Developmental Disabilities. Washington, DC: American Association on Intellectual
and Developmental Disabilities; 2010:313-328.

37. Ditchman N, Werner S, Kosyluk K, Jones N, Elg B, Corrigan PW. Stigma and
intellectual disability: potential application of mental illness research. Rehabil
Psychol. 2013;58(2):206-216.

38. Paris MJ. Attitudes of medical students and health-care professionals toward
people with disabilities. Arch Phys Med Rehabil. 1993;74(8):818-825.

 www.amajournalofethics.org 724

39. Siperstein GN, Wolraich ML, Reed D. Physicians’ prognoses about the quality of
life for infants with intraventricular hemorrhage. J Dev Behav Pediatr.
1991;12(3):148-153.

40. Siperstein GN, Wolraich ML, Reed D, O’Keefe P. Medical decisions and
prognostications of pediatricians for infants with meningomyelocele. J Pediatr.
1988;113(5):835-840.

41. Iezzoni LI. Eliminating health and health care disparities among the growing
population of people with disabilities. Health Aff (Millwood). 2011;30(10):1947-
1954.

42. Tucker SJ. The psychology of spinal cord injury: patient-staff interaction. Rehabil
Lit. 1980;41(5-6):114-121.

43. Skotko B. Mothers of children with Down syndrome reflect on their postnatal
support. Pediatrics. 2005;115(1):64-77.

44. Karger H, Rose SR. Revisiting the Americans with Disabilities Act after two
decades. J Soc Work Disabil Rehabil. 2010;9(2):73-86.

45. Special Olympics. Changing attitudes changing the world: the health and health
care of people with intellectual disabilities. 2005.
http://www.specialolympics.org/uploadedFiles/LandingPage/WhatWeDo/Resea
rch_Studies_Desciption_Pages/policy_paper_Health.pdf. Accessed October 20,
2014.

46. Ryan TA, Scior K. Medical students’ attitudes towards people with intellectual
disabilities: a literature review. Res Dev Disabil. 2014;35(10);2316-2328.

47. Lennox N, Diggens J. Knowledge, skills and attitudes: medical schools’ coverage
of an ideal curriculum on intellectual disability. J Intellect Dev Disabil.
1999;24(4):341-347.

48. Lennox N, Diggens J. Medical education and intellectual disability: a survey of
Australian medical schools. J Intellect Dev Disabil. 1999;24(4):333-340.

49. Unger DD. Employers’ attitudes toward persons with disabilities in the
workforce: myths or realities? Focus Autism Other Dev Disabl. 2002;17(1):2-10.

50. Wainapel SF. Unjustified barriers for medical school applicants with physical
disabilities. AMA J Ethics. 2015;17(2):157-159.

51. Teherani A, Papadakis MA. Clinical performance of medical students with
protected disabilities. JAMA. 2013;310(21):2309-2311.

52. Seacy CA, Dowd KW, Hughes MG, Baldwin S, Pigg T. Association of MCAT scores
obtained with standard vs extra administration time with medical school
admission, medical student performance, and time to graduation. JAMA.
2015;313(22):2253-2262.

53. Kothari S, Kirschner KL. Abandoning the Golden Rule: the problem with “putting
ourselves in the patient’s place.” Top Stroke Rehabil. 2006;13(4):68-73.

54. Dykens EM. Toward a positive psychology of mental retardation. Am J
Orthopsychiatry. 2006;76(2):185-193.

AMA Journal of Ethics, August 2015 725

55. Bloom SW. Structure and ideology in medical education: an analysis of resistance
to change. J Health Soc Behav. 1988;29(4):294-306.

Julie M.G. Rogers, PhD, is a fourth-year medical student at the Mayo Medical School in
Rochester, Minnesota. She holds a PhD in biochemistry and molecular biophysics from
the University of Pennsylvania and an MA in bioethics and health policy from Loyola
University Chicago. Dr. Rogers is interested in disability ethics, especially as it pertains to
intellectual disability and end-of-life care.

C. Christopher Hook, MD, is an associate professor; a consultant in hematology, internal
medicine, and in the Special Coagulation Laboratory; and chair of the Enterprise Ethics
Education Committee at the Mayo Clinic in Rochester, Minnesota. At the Mayo Clinic, he
founded the Clinical Ethics Council and the ethics consultation service, among other
clinical ethics services. He received his MD from the University of Illinois College of
Medicine and did his postgraduate training in internal medicine, hematology, and medical
oncology at the Mayo School of Graduate Medical Education.

Rachel D. Havyer, MD, is an assistant professor of medicine and a consultant in primary
care internal medicine and palliative medicine at the Mayo Clinic in Rochester,
Minnesota. She received her MD from the Mayo Medical School and did her postgraduate
training in internal medicine at the Mayo School of Graduate Medical Education. Dr.
Havyer is interested in improving the care and experience of patients and caregivers
through scholarly work in palliative care and population health.

Related in the AMA Journal of Ethics
Unjustified Barriers for Medical School Applicants with Physical Disabilities, February
2015

Coping Mechanisms and Quality of Life, May 2006

The Myth of the Normal Brain: Embracing Neurodiversity, April 2015

Legacy Admissions in Medical School, December 2012

Bias in Assessment of Noncognitive Attributes, December 2012

Affirmative Action and Medical School Admissions, December 2012

Promoting the Affordability of a Medical Education to Members of Groups

Underrepresented in the Profession, February 2015

The viewpoints expressed in this article are those of the author(s) and do not necessarily reflect
the views and policies of the AMA.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

 www.amajournalofethics.org 726

http://journalofethics.ama-assn.org/2015/02/pfor2-1502.html
http://journalofethics.ama-assn.org/2006/05/jdsc1-0605.html
http://journalofethics.ama-assn.org/2015/04/msoc1-1504.html
http://journalofethics.ama-assn.org/2012/12/ecas3-1212.html
http://journalofethics.ama-assn.org/2012/12/stas2-1212.html
http://journalofethics.ama-assn.org/2012/12/hlaw1-1212.html
http://journalofethics.ama-assn.org/2015/02/oped1-1502.html
http://journalofethics.ama-assn.org/2015/02/oped1-1502.html

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 727-728

FROM THE EDITOR
Medicine and the Market

Unlike in countries with nationalized or restrictively regulated health care systems, the
United States’ system is embedded in and based on a capitalist, market-based model.
Market forces, including the profit motives of corporate interests such as insurance and
pharmaceutical companies, have a significant role in shaping the provision of medicine in
the United States. They have significant effects on individual practitioners—in their
medical education years and in their practice years—and on patients—in their ability to
access, afford, and choose care—as well as policy, through industry lobbying efforts. Our
contributors examine and elucidate these effects in the August 2015 issue of the AMA
Journal of Ethics.

Corporate interests begin shaping physicians’ practice as soon as they begin their
education. In a case commentary, Ashvini K. Reddy, MD, explores the effect of donated
surgical equipment on the future business practices of medical students, who can form a
lifelong preference for and loyalty to the systems they train on. Recognizing the early
appearance of business issues in medicine, the Bander Center for Medical Business
Ethics works to instill in students ethical business decision making. As Erin L. Bakanas,
MD, and Tyler A. Zahrli explain, its most recent endeavor in that direction is its new
casebook, available for free on the Bander Center website.

Once physicians get into practice, pharmaceutical companies vie for their business;
though much of the wining, dining, and gifting that were once standard is now
prohibited, companies still seek to pitch to and form relationships with physicians. David
F. Essi, MA, contributes a piece on commonplace violations of Food and Drug
Administration guidelines for pharmaceutical speaker programming at restaurants. In his
case commentary, Shahram Ahmadi Nasab Emran, MD, MA, gives readers guidance
about meeting with pharmaceutical company representatives and parsing the
information they present.

Pharmaceutical companies affect not only physicians’ prescribing practices, but also
which drugs are developed, how much they cost, and their availability in ways influenced
by financial motives. Taeho Greg Rhee, AM, gives an overview of the Orphan Drug Act’s
incentive for companies to develop treatments for rare diseases and what progress still
needs to be made. I review a statement on the high and increasing prices of drugs for
chronic myeloid leukemia, which the authors, experts in the field, strongly object to.
Tobin Klusty explains the recent court case State of New York v Actavis, which determined
that the practice of “product hopping,” or introducing a new formulation of a patented

AMA Journal of Ethics, August 2015 727

drug just before its patent expires, thereby restarting the patent “clock” and preventing
generic competition, is anticompetitive.

Insurers, too, of course, have their own bottom lines to consider. The Affordable Care Act
(ACA) has done much to curtail insurer business practices that harm patients. Sandy H.
Ahn, JD, LLM, reviews the new regulations of insurer business practices that the ACA put
in place to promote access to care, affordability, and adequate insurance coverage.

Concerns about the bottom line also affect what hospitals charge patients and their
insurers and how they collect those fees. Erin C. Fuse Brown, JD, MPH, discusses the
gaps in current legislation that fail to prevent for-profit hospitals from engaging in
predatory billing and bill-collection practices; she suggests making the preventive
restrictions apply not only to nonprofit hospitals but to all hospitals that participate in
Medicare. In the podcast, interviewee Peter A. Ubel, MD, discusses factors contributing
to the high cost of health care and the compatibility of cost containment and profit
seeking.

Another way of protecting patients from unpayable hospital and health system prices is
discussed by Gerard Anderson, PhD, and Bradley Herring, PhD: all-payer rate setting, in
which all insurers pay the same price for each individual service or treatment, rather than
each paying different rates. This would reduce costs by drastically reducing the
complexity and administrative needs of the system, give insurers the bargaining power
to keep prices lower, improve access to care, and make costs more transparent to
patients.

Several situations in which physicians’ own bottom lines may create conflicts of
interest—dispensing of products in the clinic and self-referral—are discussed in this
month’s code excerpt. In his piece, Eli Y. Adashi, MD, MS, takes a big-picture look at the
relationship between financial gain and healing throughout the ages.

The fact that our health care system is market based is the background against which all
medical ethics issues play out in the United States. Too often this leads us to take
market-based ethical problems for granted. We hope that this issue of the AMA Journal of
Ethics will spur readers to consider them anew.

Hannah L. Kushnick, MA
Senior associate editor, the AMA Journal of Ethics
Chicago, IL

The viewpoints expressed in this article are those of the author(s) and do not necessarily reflect
the views and policies of the AMA.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

 www.amajournalofethics.org 728

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 729-733

ETHICS CASE
Assessing Information from Pharmaceutical Company Representatives
Commentary by Shahram Ahmadi Nasab Emran, MD, MA

“Just five minutes of your time, doc!”

Dr. Herman turns to see a brilliantly white, winning smile aimed her way. This is the third
drug company detail rep who’s come looking for her this week.

Newly finished with her residency training, Dr. Herman has joined an outpatient practice
group. Her residency program had a policy requiring that interactions with
pharmaceutical representatives be pre-approved by the program director, that no gifts
or freebies be accepted, and that the scheduled time be used only for the group of
residents to discuss peer-reviewed publications and indications for FDA-approved uses
with the rep; the guidelines for the interactions were very clear. Not so now.

Dr. Herman actually does have a few minutes before her next appointment, but she
turned away the last pharmaceutical rep because she was busy when he came by. I need
an actual plan for this, she thinks to herself. Should she make a habit of talking to these
representatives? Just accept their samples—every doctor she knows seems to do that,
but is it a good idea? Send them away? In her new position, she is realizing, it’s up to her
to set the rules, the times, and the tone for these interactions.

Commentary
The questions Dr. Herman is dealing with are not in any way peculiar to her. Almost all
practitioners of medicine will face the same questions sooner or later in their careers.
The answers given thus far [1, 2] by medicine’s professional organizations reflect the
major concern: unjustifiable influence resulting from physicians’ relationships with drug
representatives. There is ample evidence [3, 4] indicating that drug reps unduly influence
physicians’ prescription behavior. Current codes of ethics and guidelines [1, 2] emphasize
the financial side of the relationship and the resulting conflicts of interest and changes in
physicians’ prescription and professional behavior. Hence, the general theme in almost
all of the guidelines is to keep the level of gifts and financial incentives that physicians
are allowed to accept from drug representatives to a minimum.

There is an important information-transfer side of the relationship that is not touched
upon by these guidelines. The information about new drugs and technologies presented
by drug reps is convenient and inexpensive [5], and many physicians rely on drug reps as

AMA Journal of Ethics, August 2015 729

http://journalofethics.ama-assn.org/2005/08/ccas5-0508.html
http://journalofethics.ama-assn.org/2005/08/ccas5-0508.html
http://journalofethics.ama-assn.org/2014/04/coet2-1404.html
http://journalofethics.ama-assn.org/2014/04/coet2-1404.html
http://journalofethics.ama-assn.org/2006/06/ccas3-0606.html

a source of this information [6, 7]. However, there is strong evidence that the quality of
information physicians receive from drug reps is poor and biased in favor of the drugs
that are being promoted: drug information communicated by reps has been found to be
inaccurate and often lacking data on drug safety, side effects, and contraindications [8-
10]. Furthermore, physicians in general are unable to recognize the inaccuracies and
biases in the information they receive from drug reps [3]. The question then arises: why
are physicians unable to tell when they are receiving biased information from drug reps?

Using Evidence
A useful way of characterizing the problem is to consider physicians’ reliance on drug
reps for information as an example of the bigger problem medical professionals have in
handling and interpreting medical and scientific information [11]. It means that the
problem in physician-pharmaceutical industry interactions should rightly be considered a
problem in physicians’ information management strategies. New knowledge is
constantly produced and published in the language of research, using methods and
concepts from epidemiology and statistics. In order to do their jobs, physicians need to
constantly update their knowledge by reviewing medical and scientific literature,
interpret the implications of research findings for clinical practice, and incorporate
relevant information into their daily practice. This process is what we mean by evidence-
based medicine.

The basic idea in evidence-based medicine is to identify the best medical treatment that
fits the needs and values of the individual patient based on the best available scientific
evidence. This way of practicing medicine requires a critical appraisal of the published
data on a given subject to choose the option that best benefits the interests and
respects the values of the individual patient [12]. Since medical evidence is expressed in
the language of numbers, statistics, and probability, the epistemic virtue of being able to
understand and use the results of research is inseparable from the practice of evidence-
based medicine.

Since a large number of studies published in the medical literature have clinical
applications, and since proper understanding of these studies and their potential impact
on clinical practice is crucial to being a good practitioner, physicians need to develop
certain capabilities and information management strategies for handling the volume of
new information that they constantly receive from various sources. A number of
intellectual competencies, which are necessary “to understand the quantitative aspects
of clinical medicine, [and] original research” [13]—generally referred to as “physician
numeracy” skills [13] —are indispensable for the practice of modern medicine. Examples
of such skills include the ability to interpret standard deviation, relative risk, confidence
interval and statistical significance, and p value; recognize power, sample size, and bias;
and determine strength of evidence for risk factors [14]. However, the fact is that many
physicians do not have the necessary competencies for understanding the results of

 www.amajournalofethics.org 730

scientific research and appraising medical literature [14-16]. In addition, most physicians
seem to lack a clear information management strategy to process the information,
distinguish between high- and low-quality information, and integrate high-quality
information into patient care [17, 18].

We can now look at Dr. Herman’s dilemma from the perspective of information
evaluation rather than financial conflicts of interest.

Assessing Pharmaceutical Relationships and Information
Regarding the question of whether she should talk to reps at all, Dr. Herman needs to be
fully aware of the fact that the purpose of the encounter for the rep is to communicate
information about a new drug, and the information the rep presents is probably biased in
favor of the drug that is being promoted. Since drug reps are not a reliable source of good
quality information about new drugs and devices, meeting with a drug rep should not be
given fixed space in a physician’s schedule. The duration of such meetings should be kept
at a minimum. A physician needs to spend her nonpatient time on reviewing more
reliable sources of information, such as scholarly journals.

In addition, to avoid problems in her interactions with pharmaceutical reps, Dr. Herman
needs, first and foremost, to have a solid information management strategy and to
cultivate the necessary competencies. All information needs to be critically evaluated
and appraised before being applicable to practice, and the information received from
drug reps is not an exception. Dr. Herman needs to be able to evaluate the validity of
research studies, including their design. She therefore should be good at finding biases in
research. She also needs to cultivate the necessary numeracy skills that are
indispensable for the thorough understanding of scientific data.

Having appraised the general quality of drug reps’ information and developed her critical
and numeracy competencies and approach to interacting with drug reps, Dr. Herman
does not necessarily need to avoid speaking with them. A drug rep might bring a new
drug to Dr. Herman’s attention. Instead of being considered the final word on the subject,
a conversation with a drug rep can be the starting point of an information-seeking
process about a new drug or new use. In this way, communication with a drug rep can
help the physician and, ultimately, improve her patient care.

She should, however, avoid forming personal relationships with drug reps. A personal
relationship might blunt the critical attitude that is necessary for a robust and
responsible assessment of the information the drug rep presents. And without this
critical attitude, Dr. Herman might become blind to the flaws in the drug reps’
information.

AMA Journal of Ethics, August 2015 731

Whether to avoid drug reps altogether depends on the doctor and the level and quality of
new information the drug rep provides. A busy doctor who does not have enough time to
constantly update his or her knowledge of new drugs might benefit himself and his
patients by speaking with a drug rep about a new drug or medical technology if it
becomes the starting point of an inquiry into more reliable sources of information.
However, for those physicians who already have access to reliable sources of
information, such as professional journals and textbooks, meeting with a drug rep should
never be a central part of their information-seeking strategies.

References

1. Coyle SL. Physician-industry relations. Part 1: individual physicians. Ann Intern
Med. 2002;136(5):396-402.

2. Wager E. How to dance with the porcupines: rules and guidelines on doctors’
relations with drug companies. BMJ. 2003;326(7400):1196-1198.

3. Wazana A. Physicians and the pharmaceutical industry: is a gift ever just a gift?
JAMA. 2000;283(3):373-380.

4. Chew LD, O’Young TS, Hazlet TK, Bradley KA, Maynard C, Lessler DS. A physician
survey of the effect of drug sample availability on physicians’ behavior. J Gen
Intern Med. 2000;15(7):478-483.

5. Manchanda P, Honka E. The effects and role of direct-to-physician marketing in
the pharmaceutical industry: an integrative review. Yale J Health Policy Law Ethics.
2005;5(2):785-822.

6. Lurie N, Rich EC, Simpson DE, et al. Pharmaceutical representatives in academic
medical centers: interaction with faculty and housestaff. J Gen Intern Med.
1990;5(3):240-243.

7. Komesaroff PA, Kerridge IH. Ethical issues concerning the relationship between
medical practitioners and the pharmaceutical industry. Med J Aust.
2002;176(3):118-121.

8. Lexchin J. What information do physicians receive from pharmaceutical
representatives? Can Fam Physician. 1997;43:941-945.

9. Mintz B, Lexchin J, Sutherland JM, et al. Pharmaceutical sales representatives and
patient safety: a comparative prospective study of information quality in Canada,
France and the United States. J Gen Intern Med. 2013;28(10):1368-1375.

10. Spurling GK, Mansfield PR, Montgomery BD, et al. Information from
pharmaceutical companies and the quality, quantity, and cost of physicians’
prescribing: a systematic review. PLoS Med. 2010;7(10):e1000352.

11. Ahmadi Nasab Emran S. An intellectual virtue “vaccination” for physician-
pharmaceutical industry interactions. Acad Med. 2015;90(1):30-32.

12. Sackett DL, Rosenberg WM, Gray JA, Haynes RB, Richardson WS. Evidence-based
medicine: what it is and what it isn’t. BMJ. 1996;312(7023):71-72.

13. Rao G. Physician numeracy: essential skills for practicing evidence-based
medicine. Fam Med. 2008;40(5):354-358.

 www.amajournalofethics.org 732

14. Windish DM, Huot SJ, Green ML. Medical residents’ understanding of the
biostatistics and results in medical literature. JAMA. 2007;298(9):1010-1022.

15. Wulff HR, Andersen B, Brandenhoff P, Guttler F. What do doctors know about
statistics? Stat Med. 1987;6(1):3-10.

16. Bramwell R, West H, Salmon P. Health professionals’ and service users’
interpretation of screening test results: experimental study. BMJ.
2006;333(7562):284.

17. Dawes M, Sampson U. Knowledge management in clinical practice: a systematic
review of the information seeking behavior in physicians. Int J Med Inform.
2003;71(1):9-15.

18. Ramos K, Linscheid R, Schafer S. Real-time information-seeking behavior of
residency physicians. Fam Med. 2003;35(4):257-260.

Shahram Ahmadi Nasab Emran, MD, MA, is a PhD candidate in health care ethics and a
teaching assistant in the Albert Gnaegi Center for Health Care Ethics at Saint Louis
University in St. Louis. He is interested in virtue-based approaches to issues in medical
education and practice, including physician-pharmaceutical industry interactions, virtue
epistemology, and philosophy of medicine.

Related in the AMA Journal of Ethics
Drug Samples: Why Not? April 2014

Finding the (Right) Time, August 2005

The Gift-Giving Influence, June 2006

The AMA Code of Medical Ethics’ Opinions on Physicians’ Relationships with Drug
Companies and Duty to Assist in Containing Drug Costs, April 2014

Donations of Expensive Equipment for Resident Training, August 2015

Mixing Dinner and Drugs—Is It Ethically Contraindicated? August 2015

The people and events in this case are fictional. Resemblance to real events or to names of
people, living or dead, is entirely coincidental.

The viewpoints expressed in this article are those of the author(s) and do not necessarily reflect
the views and policies of the AMA.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

AMA Journal of Ethics, August 2015 733

http://journalofethics.ama-assn.org/2014/04/ecas2-1404.html
http://journalofethics.ama-assn.org/2005/08/ccas5-0508.html
http://journalofethics.ama-assn.org/2006/06/ccas3-0606.html
http://journalofethics.ama-assn.org/2014/04/coet2-1404.html
http://journalofethics.ama-assn.org/2014/04/coet2-1404.html
http://journalofethics.ama-assn.org/2015/08/ecas2-1508.html
http://journalofethics.ama-assn.org/2015/08/sect1-1508.html

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 734-738

ETHICS CASE
Donations of Expensive Equipment for Resident Training
Commentary by Ashvini K. Reddy, MD

As the newly appointed director of a retina fellowship at an academic center, Dr. Bayes
took his educational responsibilities most seriously, advocating for trainees to have
access to interesting cases and the newest technology.

One afternoon, Dr. Bayes received a phone call from Mr. Clements, a surgical device
representative for VitreSure, a company specializing in surgical retina platforms and
equipment. Dr. Bayes agreed to speak with Mr. Clements about the possibility of
purchasing the VitreSure surgical machine for the residency training program.

As agreed, the two met one week later. Dr. Bayes explained to Mr. Clements that, while
his institution did have a surgical machine already, it was an older model, and getting
approval for funds to purchase a new system could be difficult. There was need for a
new system, and only one machine would be needed. “I’m thrilled that you are
considering our device, Dr. Bayes,” said Mr. Clements enthusiastically. “The VitreSure
offers state-of-the-art surgical support, and we are excited to be introducing it to
surgeons in training in the United States. In fact, because we are confident that young
surgeons who have the opportunity to use the VitreSure system in training will choose
our equipment once they graduate, we are willing to donate it to your institution.”

Dr. Bayes hesitated. His trainees had access to an existing surgical system, but it was
getting older and a new machine was warranted. He wanted his trainees to have access
to as many types of technology as possible and he believed that the VitreSure was a fine
system to use and become acquainted with, but VitreSure’s donation of the equipment
as an investment in the trainees’ future gave him pause.

Commentary
The unsettling feeling that Dr. Bayes has about accepting an expensive but useful piece
of surgical equipment stems from the understanding that the goal of the donation is to
generate a favorable bias among his trainees toward the equipment and the company
donating it. Is Dr. Bayes right to be skeptical?

The donation of new surgical equipment to the department stands to benefit trainees as
well as patients, but how should this be balanced against the introduction of bias by the
company? Dr. Bayes essentially has three options: (1) accept the donation of the system

 www.amajournalofethics.org 734

and the bias toward the company and its products that might be generated because of it,
(2) decline the donation and raise money for the purchase of the VitreSure or another
manufacturer’s device, or (3) decline the donation and continue using the department’s
current equipment.

Dr. Bayes’s dilemma is clear: if the offered equipment is better than what the academic
program currently has, but not what it would buy if it had its choice and money were not
an object, he might feel disposed to accept the donation—and ethically unsure about
that course of action.

Think of the Patients
One might argue that, because patients benefit from newer surgical equipment, the
donation of a system is analogous to pharmaceutical companies’ donating “free
samples” for patient care. Many academic medical institutions now ban the donation of
free samples for patient care because the sample medications are often more expensive
than other alternatives, including generics, and patients can develop brand loyalty on the
basis of the sample and may be reluctant to switch away from a medication that they
feel benefits them [1]. This brand loyalty can lead to escalation of costs for the patient in
the long term. Furthermore, both young and established physicians have a tendency to
develop a “pattern of prescription,” meaning that they tend to prescribe certain
medications more than others. Samples can introduce expensive prescription habits that
affect patients who might not even receive the samples themselves [2, 3]. In the same
way that some people may always feel more comfortable driving the brand of car they
learned to drive originally, surgeons may, over the course of their careers, prefer the
brand of surgical equipment they trained on and be uncomfortable switching to new
systems. And in surgical subspecialties, the bias towards one device can impact
thousands of lives.

In the United States, drugs and medical devices are regulated by distinct divisions of the
US Food and Drug Administration (FDA). While both drugs and medical devices are used
in the diagnosis, treatment, and prevention of disease and must comply with federal
regulations regarding labeling, advertising, production, and postmarketing surveillance,
there are differences in the FDA premarket review and approval processes for the two
types of products [4]. In FDA regulation, the level of premarket scrutiny is related not
only to the level of clinical evidence available, but also to standards for quality of the
product. FDA regulation of devices is different than regulation of drugs: the clearance of
a device does not necessarily mean that safety and efficacy have been shown for the
product, or even that clinical trials have been conducted [5]. Because oversight of
medical devices may be less robust, the consequences to patients of bias generated
toward surgical devices may be greater than those of bias in prescribing drugs. The
possible effect of bias on patients argues against Dr. Bayes’s accepting the donation
unless it is the device he would choose to buy if the program had funds to buy the “best.”

AMA Journal of Ethics, August 2015 735

http://journalofethics.ama-assn.org/2006/06/ccas2-0606.html
http://journalofethics.ama-assn.org/2006/06/ccas2-0606.html

When it comes to donations of free samples, educational seminars and materials, and
gadgets such as pens from pharmaceutical companies, the American College of
Physicians has published statements to guide us [1]. This guidance indicates that,
although industry information fills an important need, studies suggest that it is often
biased [6-8]. Since providers of graduate and continuing medical education are obligated
to present objective and balanced information to their participants, they should not
accept any funds that are contingent on a sponsor’s ability to shape programming.
Medical educators need to evaluate and control the planning, content, and delivery of
education and should disclose industry sponsorship to students and faculty. Where
pharmaceuticals are concerned, medical educators have largely adopted explicit
organizational policies about acceptable and unacceptable interactions with industry in
the interest of promoting independent judgment and professionalism.

There is, however, a paucity of guidance about donations of larger medical devices.
Surgical equipment donation isn’t featured in the general press as often as
pharmaceutical donations, but there are professional guidelines on accepting gifts. The
AMA Code of Medical Ethics’ opinion 8.061 [9] states that “gifts to physicians from
industry create conditions that carry the risk of subtly biasing—or being perceived to
bias—professional judgment in the care of patients.” The opinion further states that
physicians should decline any gifts for which reciprocity is expected or implied.

Take the Long Road
Is the department obligated to expose trainees to multiple surgical systems? No. In fact,
most subspecialties use only one system with good reason. Multiple systems can make
teaching and learning more difficult—it is generally easier to choose one system that
works for the group. One of Dr. Bayes’s options is to delay acquisition of a surgical
system until the department can afford one. There are two consequences of this action:
(1) current trainees and patients will have to work with older equipment until newer
equipment can be purchased, and (2) since only one surgical device is needed, indeed,
preferable for training, all those in the fellowship program will be influenced in favor of
the existing device.

Thus, Dr. Bayes’s thinking should be along these lines: if the device offered is the one the
program would purchase if it had funds to buy the best, there is stronger ethical
justification for accepting the donation. If it is not the device the program would purchase
if it had funds to buy the best, justifying acceptance of the donation is a greater ethical
challenge.

It seems, then, that Dr. Bayes may have good reasons for “going with his gut” and
declining the donation of the VitreSure surgical system. The more rigorous FDA approval
and marketing process for drugs than medical devices and the long-term consequences

 www.amajournalofethics.org 736

http://journalofethics.ama-assn.org/2006/06/ccas3-0606.html
http://journalofethics.ama-assn.org/2015/08/ecas1-1508.html
http://journalofethics.ama-assn.org/2015/08/ecas1-1508.html

for patients and trainees of a capital investment in surgical equipment are both key to
thinking critically about the potential for bias generated by the surgical device industry’s
donations.

References

1. Coyle SL. Physician-industry relations. Part 2: organizational issues. Ann Intern
Med. 2002;136(5):403-406.

2. Adair RF, Holmgren LR. Do drug samples influence resident prescribing behavior?
A randomized trial. Am J Med. 2005;118(8):881-884.

3. Chew LD, O’Young TS, Hazlet TK, Bradley KA, Maynard C, Lessler DS. A physician
survey of the effect of drug samples availability on physicians’ behavior. J Gen
Intern Med. 2000;15(7):478-483.

4. Hines JZ, Lurie P, Yu E, Wolfe S. Left to their own devices: breakdowns in United
States medical device premarket review. PLoS Med. 2010;7(7):e1000280.

5. Sweet BV, Schwemm AK, Parsons DM. Review of the processes for FDA
oversight of drugs, medical devices, and combination products. J Manag Care
Pharm. 2011;17(1):40-50.

6. Noble RC. Physicians and the pharmaceutical industry: an alliance with
unhealthy aspects. Perspect Biol Med. 1993;36(3):376-394.

7. Tenery RM Jr. Interactions between physicians and the health care technology
industry. JAMA. 2000;283(3):391-393.

8. Ziegler MG, Lew P, Singer BC. The accuracy of drug information from
pharmaceutical sales representatives. JAMA. 1995;273(16):1296-1298.

9. American Medical Association. Opinion 8.061 Gifts to physicians from industry.
Code of Medical Ethics. http://www.ama-assn.org/ama/pub/physician-
resources/medical-ethics/code-medical-ethics/opinion8061.page. Accessed
June 5, 2015.

Ashvini K. Reddy, MD, is an assistant professor of ophthalmology in the Wilmer Eye
Institute at Johns Hopkins University in Baltimore. A member of many medical societies,
she serves on the American Academy of Ophthalmology’s Online Education Committee
and was the issue editor for the December 2010 issue of the AMA Journal of Ethics on
ethical issues in ophthalmology. Her specialties include ocular immunology and the
medical treatment of retinal diseases, and her complementary research interests are
autoimmune retinal disease, outer retinopathies, intraocular lymphoma, and infectious
uveitis.

Related in the AMA Journal of Ethics
Drug Samples: Why Not? April 2014

Hidden Cost of Free Samples, June 2006

AMA Journal of Ethics, August 2015 737

http://journalofethics.ama-assn.org/2014/04/ecas2-1404.html
http://journalofethics.ama-assn.org/2006/06/ccas2-0606.html

The Gift-Giving Influence, June 2006

Mixing Dinner and Drugs—Is It Ethically Contraindicated? August 2015

Assessing Information from Pharmaceutical Company Representatives, August 2015

The people and events in this case are fictional. Resemblance to real events or to names of
people, living or dead, is entirely coincidental.

The viewpoints expressed in this article are those of the author(s) and do not necessarily reflect
the views and policies of the AMA.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

 www.amajournalofethics.org 738

http://journalofethics.ama-assn.org/2006/06/ccas3-0606.html
http://journalofethics.ama-assn.org/2015/08/sect1-1508.html
http://journalofethics.ama-assn.org/2015/08/ecas1-1508.html

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 739-743

THE CODE SAYS
The AMA Code of Medical Ethics’ Opinions on Physicians’ Financial Interests

Opinion 8.0321 - Physicians’ Self-Referral
Business arrangements among physicians in the health care marketplace have the
potential to benefit patients by enhancing quality of care and access to health care
services. However, these arrangements can also be ethically challenging when they
create opportunities for self-referral in which patients’ medical interests can be in
tension with physicians’ financial interests. Such arrangements can undermine a robust
commitment to professionalism in medicine as well as trust in the profession.

In general, physicians should not refer patients to a health care facility that is outside
their office practice and at which they do not directly provide care or services when they
have a financial interest in that facility. Physicians who enter into legally permissible
contractual relationships—including acquisition of ownership or investment interests in
health facilities, products, or equipment; or contracts for service in group practices—are
expected to uphold their responsibilities to patients first. When physicians enter into
arrangements that provide opportunities for self-referral they must:

(1) Ensure that referrals are based on objective, medically relevant criteria.

(2) Ensure that the arrangement:

(a) is structured to enhance access to appropriate, high quality health care services or
products; and

(b) within the constraints of applicable law:

(i) does not require physician-owners/investors to make referrals to the entity
or otherwise generate revenues as a condition of participation;

(ii) does not prohibit physician-owners/investors from participating in or
referring patients to competing facilities or services; and

(iii) adheres to fair business practices vis-à-vis the medical professional
community—for example, by ensuring that the arrangement does not prohibit
investment by nonreferring physicians.

AMA Journal of Ethics, August 2015 739

(3) Take steps to mitigate conflicts of interest, including:

(a) ensuring that financial benefit is not dependent on the physician-
owner/investor’s volume of referrals for services or sales of products;

(b) establishing mechanisms for utilization review to monitor referral practices; and

(c) identifying or if possible making alternate arrangements for care of the patient
when conflicts cannot be appropriately managed/mitigated.

(4) Disclose their financial interest in the facility, product, or equipment to patients;
inform them of available alternatives for referral; and assure them that their ongoing
care is not conditioned on accepting the recommended referral.

Issued June 2009 based on the report “Physicians’ Self-Referral,” adopted November
2008.

Opinion 8.063 - Sale of Health-Related Products from Physicians’ Offices
“Health-related products” are any products that, according to the manufacturer or
distributor, benefit health. “Selling” refers to the activity of dispensing items that are
provided from the physician’s office in exchange for money and also includes the activity
of endorsing a product that the patient may order or purchase elsewhere that results in
direct remuneration for the physician. This Opinion does not apply to the sale of
prescription items which is already addressed in Opinion 8.06, “Prescribing and
Dispensing Drugs and Devices.”

Physicians who engage in in-office sales practices should be aware of the related
guidelines presented in Opinion 8.062, “Sale of Non-Health-Related Goods from
Physicians’ Offices;” Opinion 8.06, “Prescribing and Dispensing Drugs and Devices;”
Opinion 8.032, “Conflicts of Interest: Health Facility Ownership by a Physician;” Opinion
3.01, “Nonscientific Practitioners;” Opinion 8.20, “Invalid Medical Treatment;” as well as
the reports from which these opinions are extracted.

In-office sale of health-related products by physicians presents a financial conflict of
interest, risks placing undue pressure on the patient, and threatens to erode patient trust
and undermine the primary obligation of physicians to serve the interests of their
patients before their own.

(1) Physicians who choose to sell health-related products from their offices should not
sell any health-related products whose claims of benefit lack scientific validity. When
judging the efficacy of a product, physicians should rely on peer-reviewed literature and

 www.amajournalofethics.org 740

other unbiased scientific sources that review evidence in a sound, systematic, and
reliable fashion.

(2) Because of the risk of patient exploitation and the potential to demean the profession
of medicine, physicians who choose to sell health-related products from their offices
must take steps to minimize their financial conflicts of interest. The following guidelines
apply:

(a) In general, physicians should limit sales to products that serve the immediate and
pressing needs of their patients. For example, if traveling to the closest pharmacy
would in some way jeopardize the welfare of the patient (e.g., forcing a patient with a
broken leg to travel to a local pharmacy for crutches), then it may be appropriate to
provide the product from the physician’s office. These conditions are explained in
more detail in the Council’s Opinion 8.06, “Prescribing and Dispensing Drugs and
Devices,” and are analogous to situations that constitute exceptions to the
permissibility of self-referral.

(b) Physicians may distribute other health-related products to their patients free of
charge or at cost, in order to make useful products readily available to their patients.
When health-related products are offered free or at cost, it helps to ensure removal
of the elements of personal gain and financial conflicts of interest that may interfere,
or appear to interfere, with the physician’s independent medical judgment.

(3) Physicians must disclose fully the nature of their financial arrangement with a
manufacturer or supplier to sell health-related products. Disclosure includes informing
patients of financial interests as well as about the availability of the product or other
equivalent products elsewhere. Disclosure can be accomplished through face-to-face
communication or by posting an easily understandable written notification in a
prominent location that is accessible by all patients in the office. In addition, physicians
should, upon request, provide patients with understandable literature that relies on
scientific standards in addressing the risks, benefits, and limits of knowledge regarding
the health-related product.

(4) Physicians should not participate in exclusive distributorships of health-related
products which are available only through physicians’ offices. Physicians should
encourage manufacturers to make products of established benefit more fairly and more
widely accessible to patients than exclusive distribution mechanisms allow.

Issued December 1999 based on the report “Sale of Health-Related Products from
Physicians’ Offices,” adopted June 1999.

AMA Journal of Ethics, August 2015 741

Clarification of Opinion 8.063
Do the guidelines discussing the sale of health-related products (E-8.063) and the sale of
non-health-related goods (E-8.062) apply to physicians’ practice websites?

Yes. The physician who provides or sells products to patients must follow the above
guidelines regardless of whether the products are provided in the physician’s office or
through a practice website.

Adopted December 2000 as “Addendum III: Council on Ethical and Judicial Affairs
Clarification on Sale of Products from Physicians’ Offices (E-8.062 and E-8.063).”

Opinion 8.062 - Sale of Non-Health-Related Goods from Physicians’ Offices
The sale of non-health-related goods by physicians presents a conflict of interest and
threatens to erode the primary obligation of physicians to serve the interests of their
patients before their own. Furthermore, this activity risks placing undue pressure on the
patient and risks demeaning the practice of medicine.

Physicians should not sell non-health-related goods from their offices or other
treatment settings, with the exception noted below.

Physicians may sell low-cost non-health-related goods from their offices for the benefit
of community organizations, provided that (1) the goods in question are low-cost; (2) the
physician takes no share in profit from their sale; (3) such sales are not a regular part of
the physician’s business; (4) sales are conducted in a dignified manner; and (5) sales are
conducted in such a way as to assure that patients are not pressured into making
purchases.

Issued June 1998 based on the report “Sale of Non-Health-Related Goods from
Physicians’ Offices,” adopted December 1997.

Clarification of Opinion 8.062
Do the guidelines discussing the sale of health-related products (E-8.063) and the sale of
non-health-related goods (E-8.062) apply to physicians’ practice websites?

Yes. The physician who provides or sells products to patients must follow the above
guidelines regardless of whether the products are provided in the physician’s office or
through a practice website.

Adopted December 2000 as “Addendum III: Council on Ethical and Judicial Affairs
Clarification on Sale of Products from Physician Office (E-8.062 and E-8.063).”

 www.amajournalofethics.org 742

Related in the AMA Journal of Ethics
Dispensing Cosmeceuticals from the Office, August 2006

Physician-Owned Hospitals and Self-Referral, February 2013

Money and Medicine: Indivisible and Irreconcilable, August 2015

The American Medical Association Code of Medical Ethics’ Opinions on the Physician as
Businessperson, February 2013

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

AMA Journal of Ethics, August 2015 743

http://journalofethics.ama-assn.org/2006/08/ccas1-0608.html
http://journalofethics.ama-assn.org/2013/02/hlaw1-1302.html
http://journalofethics.ama-assn.org/2015/08/msoc1-1508.html
http://journalofethics.ama-assn.org/2013/02/coet1-1302.html
http://journalofethics.ama-assn.org/2013/02/coet1-1302.html

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 744-749

MEDICAL EDUCATION
Teaching Medical Business Ethics: An Introduction to the Bander Center’s
Casebook
Erin L. Bakanas, MD, and Tyler A. Zahrli

Introduction
The Bander Center for Medical Business Ethics was established in 2007 at Saint Louis
University with an endowment from the BF Charitable Foundation to promote “ethical
business practices in medical care and research through the development of training and
investigation responsibilities for medical students, residents and physicians in practice”
[1]. The center defines medical business ethics (MBE) as “the ethical engagement of the
financial dimension of medical practice and research” [1]. Many of physicians’ decisions
related to clinical practice or medical research have a business component. In the market
context of medicine in the United States, issues in MBE “such as conflicts of interest
(COI), Medicare fraud and abuse, and the structure and functioning of reimbursement
systems” affect the integrity of medical practice and research [2]. Preserving trust in the
institution of medicine as it operates in an increasingly complex environment is
challenging. To better prepare practitioners for this challenge, the Bander Center has
published a freely available online case-based curriculum in medical business ethics.
Exploring Integrity in Medicine: The Bander Center for Medical Business Ethics Casebook [3]
serves as a comprehensive teaching instrument, highlighting pertinent variables in MBE
decisions by exploring their effects on medical practice and research and reflecting on
the values and motives that influence the behavior of health care professionals.

The Challenge
Major professional organizations such as the Institute of Medicine [4] and the
Association of American Medical Colleges [5, 6], as well as government bodies such as
the Office of the Inspector General [7], have produced reports and guidelines to
encourage physician self-regulation and impose rules to limit physician relationships
with for-profit entities. In addition, the Accreditation Council for Graduate Medical
Education lists both professionalism (which includes ethics) and systems-based practice
(which includes “awareness of the larger context and system of health care” and its
resources) among their six core competencies [8]. Nevertheless, no published curricula
exist in the area of MBE.

In 2013 the Bander Center surveyed medical students and residents at two academic
medical centers in Missouri on “their awareness of major MBE guidance documents,
knowledge of key MBE research, beliefs about the goals of an education in MBE, and the

 www.amajournalofethics.org 744

http://journalofethics.ama-assn.org/2009/05/medu1-0905.html

areas of MBE they were most interested in learning more about” [2]. The results
revealed that “medical students and residents had little awareness of recent and major
reports on MBE topics and had minimal knowledge of basic MBE facts” [2], such as what
percentage of academic physicians have a financial relationship with industry. However,
“both groups showed significant interest in learning more about MBE topics…such as
‘the business aspects of medicine’ and ‘health care delivery systems’” [2].

Topic Identification
Bander Center-affiliated faculty and staff conducted a Delphi consensus panel project “to
establish priorities for curricula in business ethics in medical practice and research” [1].
The Delphi process, a structured communication technique in which a group of experts
are polled and their responses used to generate further polls for them to respond to, is
used to establish a consensus among experts on topics that involve subjective
judgments rather than analytical problem solving, such as policy priorities or educational
curricula [9]. A heterogeneous panel of 26 expert participants representing a diverse
group of stakeholders in medical practice and research was selected using non-
probability sampling and split into two groups, one focusing on medical practice (14
panelists) and one on research (12 panelists). Prospective panelists were identified via a
web-based search by areas of expertise. Medical practice panelists had “expertise in
medical practice, medical education, medical ethics, medical sociology, health care
administration, health economics, health law, outcomes research, and government
oversight” [1]. Medical research panelists had “expertise in medical research, research
training, research ethics, social science, research administration, health economics,
research regulations, and government oversight” [1]. Invitation to participate on the
panels was done by e-mail, and all participants freely consented to be members of the
panels.

The Delphi panels were surveyed in two phases. The first phase focused on data
collection by giving participants open-ended prompts like “Please list up to 10 topics that
you consider most important to address within educational programs for physicians-in-
training in the domain of business ethics in medical practice” [1]. The medical practice
panel produced 103 responses, which the researchers grouped into 14 distinct topics.
The research-focused panel produced 97 responses, which the researchers reduced to
ten distinct topics. The Bander Center team analyzed the responses to create a list for
the second phase, in which the panelists ranked the importance of the list items to a
curriculum on medical business ethics on a scale from1 (not at all important) to 5
(essential).

Eleven topics were rated as “very important” or “essential” by general agreement among
the participants [1]. Five topics related to medical practice and included problems that
can arise from conflicts of interest, general health care organization and systems, and
fostering patient care quality and safety. The remaining six topics related to medical

AMA Journal of Ethics, August 2015 745

research and included the ideals of the medical research profession, strategies for
managing conflicts of interest in research, and challenges of playing the roles of both
physician and researcher.

Structure and Intended Uses of the Casebook
The casebook is designed for facilitating educational discussions among health care
professionals about hypothetical case scenarios. The book includes fourteen case
scenarios, each ending with a question about what the professional should do to remedy
the situation. These vignettes are meant to help discussion participants understand their
role as professionals in a given situation. The casebook includes a guide that outlines
eight steps to facilitating a good group discussion and case notes to help structure it: in
the facilitator’s version, each scenario includes information about pertinent stakeholders,
medical facts, ethical norms, legal norms, options for addressing the situation, and
reflection questions to spark further discussion. Indices are included to help the
facilitators choose the appropriate case for highlighting particular issues in medical
practice or medical research.

The educational experience of analyzing case scenarios is entirely dependent on a
dynamic and productive discussion. Prior to presenting the case, the facilitator should
become familiar with the relevant background information (described below). The key to
a good discussion is asking questions, specifically open-ended questions to engage the
audience in problem solving by examining decisions and mental processes used to arrive
at them. The discourse is most effective when small discussion groups are provided with
handouts of the case. The facilitator should allow time for a case introduction, debate,
discussion, and conclusion—one or two cases can be covered in less than an hour.

SFNO Method of Case Analysis
The casebook utilizes the “so far no objections” (SFNO) approach [10]. The acronym
SFNO also stands for stakeholders, facts, norms, and options—four components that
medical decisions must take into account.

Stakeholders. Stakeholders are those significantly affected by the decision(s) being made.
There is great variability in the impact experienced by the stakeholders; for example, a
patient has a direct, significant stake in his or her health and the medical care received,
while society has a lesser stake in patient protection and cost related to health care in
that single case.

Medical facts. The casebook includes both quantitative and qualitative medical
information relevant to the case discussion drawn from medicine, public health,
economics, business management, and other fields. Including this medical information is
important for both the facilitator and participants because of the improbability that any
one person has all this information readily available.

 www.amajournalofethics.org 746

Ethical and legal norms. Norms are the ethical principles or values relevant to the case at
hand, including mid-level principles of bioethics, the American Medical Association’s
(AMA) Principles of Medical Ethics [11], and legal norms focused on federal law and
principles of state and tort laws. When presenting norms relevant to each case, the
editors employed a standardized approach. First, the mid-level principles of biomedical
ethics as described by Beauchamp and Childress [12] are examined in relation to the
given case. The relevant sections of the AMA’s Principles of Medical Ethics are then
identified and their application to each section of the case explained. The last group of
norms considered is legal—federal and state legislation, regulation, and common law—
presented not to offer legal advice or end the case discussion but rather to supplement
the ethical norms described. Good ethical deliberation of a case scenario requires the
facilitator and participants to discuss the interplay of all these norms to arrive at a
decision in the patient’s best interest.

Options and reflection. The reflection questions and options included for each case are
intended to aid discussion by eliciting the participants’ thoughts about the case
presentation and the balancing of ethical and legal norms. The reflection questions draw
out the differing opinions of the audience, which may lead the group to recognize a
variety of options for remedying the situation. The response options included highlight
those actions the editors consider plausible. The intention is for the case discussion to
explore the nuances of the options with the goal of reaching the best possible conclusion
among them. The options list also enables the facilitator to continue the discussion after
the group has reached a decision, allowing for additional deliberation.

Conclusion
Exploring Integrity in Medicine: The Bander Center for Medical Business Ethics Casebook
serves as an educational tool for facilitated discussion of important topics in medical
business ethics related to clinical practice and medical research using a well-described
model of case analysis, the SFNO approach. To date, the casebook has been used in
teaching doctoral students in health care ethics, senior medical students in a medical
business ethics capstone course, and first- and second-year medical students in
business and ethics interest groups. It has also been presented to educators at the
Academy for Professionalism in Health Care Annual Meeting [13], at the International
Conference on Clinical Ethics [14], and at the annual Health Law Professors Conference
[15]. By including an array of information pertinent to each case, the casebook educates
health care professionals on the wide spectrum of information pertinent to decision
making in medical business ethics. The materials included in the casebook make it
possible for professionals not formally educated in the areas relevant to the case
information to serve as discussion facilitators.

AMA Journal of Ethics, August 2015 747

References
1. Dubois JM, Kraus EM, Gursahani K, Mikulec A, Bakanas E. Curricular priorities for

business ethics in medical practice and research: recommendations from Delphi
consensus panels. BMC Med Educ. 2014;14:235.

2. Kraus EM, Bakanas E, Gursahani K, DuBois JM. Establishing the need and
identifying goals for a curriculum in medical business ethics: a survey of students
and residents at two medical centers in Missouri. BMC Res Notes. 2014;7:708.

3. Volpe R, Bakanas E, Dineen K, Dubois J, eds. Exploring Integrity in Medicine: The
Bander Center for Medical Business Ethics Casebook. St. Louis, MO: Saint Louis
University; 2014.
http://www.slu.edu/Documents/bander_center/Bander%20Casebook%2007Oct
2014%20.pdf. Accessed June 5, 2015. A PDF of the casebook may be freely
downloaded from the Bander Center website.

4. Lo B, Field M, eds. Conflict of Interest in Medical Research, Education, and Practice.
Washington, DC: National Academies Press; 2009.

5. Association of American Medical Colleges. Protecting Patients, Preserving Integrity,
Advancing Health: Accelerating the Implementation of COI Policies in Human Subjects
Research. Washington DC; 2008.

6. Association of American Medical Colleges. In the Interest of Patients:
Recommendations for Physician Financial Relationships and Clinical Decision Making.
Washington DC; 2010.

7. US Department of Health and Human Services Office of Inspector General. A
Roadmap for New Physicians: Avoiding Medicare and Medicaid Fraud and Abuse.
Washington, DC; 2010.

8. Weinberger SE, Pereira AG, lobst WF, Mechaber AJ, Bronze MS. Competency-
based education and training in internal medicine. Ann Intern Med.
2010;153(11):751.

9. Linstone HA, Turoff M, eds. The Delphi Method: Techniques and Applications.
http://is.njit.edu/pubs/delphibook/delphibook.pdf. Accessed June 23, 2015.

10. Dubois J. Solving ethical problems: analyzing ethics cases and justifying
decisions. In: Ethics in Mental Health Research. New York, NY: Oxford University
Press; 2007:46-57.

11. American Medical Association. Principles of medical ethics. http://www.ama-
assn.org/ama/pub/physician-resources/medical-ethics/code-medical-
ethics/principles-medical-ethics.page. Revised June 2001. Accessed June 8,
2015.

12. Beauchamp TL, Childress JF. Principles of Biomedical Ethics. 7th ed. New York, NY:
Oxford University Press; 2013.

13. Zahrli T, Bakanas E, Dineen K, Volpe R. Exploring Integrity in Medicine: The
Bander Center for Medical Business Ethics Casebook. Workshop presented at:
Academy for Professionalism in Healthcare 2015 Annual Conference; May 9,
2015; Louisville, KY.

 www.amajournalofethics.org 748

14. Zahrli T, Dineen K, Volpe R. Exploring Integrity in Medicine: The Bander Center for
Medical Business Ethics Casebook. Workshop presented at: 2015 Annual
International Conference on Clinical Ethics Consultation; May 21, 2015; New
York, NY.

15. Dineen K. Exploring Integrity in Medicine: The Bander Center for Medical Business
Ethics Casebook. Panel presentation at: 2015 Annual Health Law Professors
Conference; June 9, 2015; St. Louis, MO.

Erin L. Bakanas, MD, is a professor and primary care physician in the Division of General
Internal Medicine and the co-director of the Bander Center for Medical Business Ethics at
Saint Louis University School of Medicine in St. Louis, where she also teaches medical
ethics and serves as chair of the Saint Louis University Hospital ethics committee.

Tyler A. Zahrli is a third-year MD/PhD student in health care ethics and the coordinator
of the Bander Center for Medical Business Ethics at Saint Louis University School of
Medicine in St. Louis.

Related in the AMA Journal of Ethics
Donations of Expensive Equipment for Resident Training, August 2015

Medical Business Ethics Education: Guarding the Patient-Centered Focus of Medicine,
May 2009

The viewpoints expressed in this article are those of the author(s) and do not necessarily reflect
the views and policies of the AMA.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

AMA Journal of Ethics, August 2015 749

http://journalofethics.ama-assn.org/2015/08/ecas2-0508.html
http://journalofethics.ama-assn.org/2009/05/medu1-0905.html

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 750-753

IN THE LITERATURE
Pricing Cancer Drugs: When Does Pricing Become Profiteering?
Hannah L. Kushnick, MA

Experts in chronic myeloid leukemia. The price of drugs for chronic myeloid leukemia
(CML) is a reflection of the unsustainable prices of cancer drugs: from the perspective
of a large group of CML experts. Blood. 2013;121(22):4439-4442.

The 100-plus authors of “The Price of Drugs for Chronic Myeloid Leukemia (CML) is a
Reflection of the Unsustainable Prices of Cancer Drugs: From the Perspective of a Large
Group of CML Experts” [1] include a telling example of cancer drug pricing: imatinib (trade
name Gleevec), a tyrosine kinase inhibitor (TKI) used to treat CML, was “initially priced at
nearly $30,000 per year when it was released in 2001… Its price [was] $92,000 in 2012,
despite the fact that (1) all research costs were accounted for in the original proposed
price”—and therefore increases were not needed to recoup costs—“(2) new indications
were developed and FDA approved”—meaning that many more potential consumers
now exist than when the drug was first approved—and therefore “(3) the prevalence of
the CML population continuing to take imatinib was dramatically increasing,” taking
revenue upward with it [2].

Examples like this call into question the idea that the high prices of drugs, particularly
cancer drugs, are necessary to recoup development costs and to provide a sufficient
incentive to pharmaceutical companies to develop them.

How Are Drugs Priced?
The authors explain that, despite “the many complex factors involved, price often seems
to follow a simple formula” [3]: a 10-20 percent increase over the price of the most
recently released similar drug, citing a Novartis executive’s account of the development
of imatinib [4].

Is this magnitude of increase required in order for drug companies to recoup the high
cost of developing such drugs? The 100-plus authors put forth the generous estimate of
$1 billion (pointing out that some experts think the real cost may be 10-40 percent
lower) to cover “the cost of development of the new (successful) drug and all other drugs
that failed during development, and ancillary expenses including the cost of conducting
the clinical trials required for approval, bonuses, salaries, infrastructures, and advertising
among others. In other words, once a company sells about a billion dollars-worth of a
drug, most of the rest is profit” [3]. Thus the tripling of imatinib’s price over a decade was

 www.amajournalofethics.org 750

http://journalofethics.ama-assn.org/2013/08/jdsc1-1308.html

not needed for Novartis to cover the costs of developing it—according to the Novartis
executive’s account, it was believed that the original price would allow those costs to be
recouped within two years if market penetration were high enough. The authors also
review prices for cancer drugs in different geographic areas and nations, finding a wide
range, including an enormous gulf (a difference of roughly 100 percent) between the
prices of TKIs in European countries with national health services and the United States.
This, they argue, “supports the notion that drug prices reflect geopolitical and
socioeconomic dynamics unrelated to the cost of drug development” [2].

The authors then respond to the argument that extant prices are, by definition, what the
market will bear and that competition can be counted on to lower prices sufficiently, by
questioning whether the US market for cancer drugs is really a “free” one, functioning as
it should. Without pointing any fingers, the authors calmly explain that “a new branch of
economics, called game theory, details how collusive behavior can tacitly maintain high
prices over extended periods of time, despite competitive markets, thus representing a
form of ‘collective monopoly’” [5]. Supporting the idea that prices in the US drug market
may be distorted by such collusive behavior, the authors mention that “market
competition may have worked well” in South Korea, where TKI prices are a mere 20-30
percent of US prices, “perhaps because of the approval by the Korean health authorities
of radotinib (annual price $21,500), a locally discovered and developed TKI” [5]. All this
would seem to indicate that, while some markets may be functioning optimally and,
therefore, some prices are appropriate, ours in the US are not.

Three Ethical Issues
The authors identify three key moral concerns about TKI pricing: that it obstructs
patients’ access to treatment for chronic myeloid leukemia; heavily burdens patients
who can access it; and threatens the sustainability of our overall health care systems,
potentially harming many other people.

Obstructing access. High prices can deter patients from gaining access to the drugs in the
first place. The authors believe this may be occurring in the US, based on the higher
estimated market penetration in Sweden, which has universal health coverage, than in
the US, which does not. The higher prices in the US are partly encouraged by the patent
system, which allows branded drugs a period of 20 years to be the only version of a
given drug on the market before allowing entry of generic competitors, the presence of
which often lowers the price [6]. Strategies for delaying the entry of generic
competitors—including “pay for delay,” in which a company selling a brand-name drug
pays its competitors to delay releasing generic versions, and “product hopping,” in which
a company introduces new (and therefore patented) variants of a drug, thereby
restarting the patent “clock”—often prolong these periods far past the designated
endpoint. The expiration of the patent on Gleevec was initially pushed back from 2013 to
January 2015 and now generic competition has been pushed back another seven months

AMA Journal of Ethics, August 2015 751

http://journalofethics.ama-assn.org/2015/08/hlaw2-1508.html

through a pay-for-delay agreement, which will delay the release of generic versions until
February 2016 [7].

Burdening patients. As the authors put it, “grateful patients may have become the
‘financial victims’ of the treatment success, having to pay the high price annually to stay
alive” [2]. This dependence is particularly acute with a highly effective drug for a
condition like CML, which has effectively been transformed into a chronic condition
requiring nonstop long-term treatment. The authors also subtly raise the question of
whether, in countries without universal health coverage, like the US, the financial
stresses of paying for extremely expensive long-term treatments may themselves have
effects on health.

Creating unsustainability. Much has been written about the ballooning costs of the US
health care system, which, the authors point out, have not yielded markedly better
health outcomes for its populace. They identify two American beliefs as contributors to
widespread reluctance to consider value in making treatment decisions: faith in the free
market and discomfort with the idea of “putting a price” on a human life. Although
individual physicians and medical organizations are moving toward considering a
treatment’s value-for-cost—the Sloan-Kettering Cancer Center recently made a public
statement that it will not be prescribing the $11,000-a-month Zaltrap, a more expensive
but, according to high-ranking physician staff members, no more effective alternative to
Avastin [8]—the practice has not been embraced at the social or policymaking level.
High prices and anticompetitive measures like pay-for-delay in cancer drugs, the authors
say, are contributing to this unsustainable rate of health care spending.

Proposals and Arguments
The authors propose that the value we assign a drug “should be proportional to the
benefit to patients in objective measures, such as survival prolongation, degree of tumor
shrinkage, or improved quality of life [3]…. For CML, and for other cancers,…drug prices
should reflect objective measures of benefit, but also should not exceed [amounts] that
harm our patients and societies” [5].

They end with a “win-win” argument: “Lowering the prices of TKIs will improve
treatment penetration, increase compliance and adherence to treatment, expand the
population of patients with CML who live longer and continue on TKI therapy, and
(paradoxically) increase revenues to pharmaceutical companies from sales of TKIs” [5].

The authors’ focus is practical, proposing meetings and actions for physicians and
framing price reduction as beneficial to both patients and industry, but the question
lurking beneath the surface is, as the authors themselves ask, “what determines a
morally justifiable ‘just price’ for a cancer drug? A reasonable drug price should maintain
healthy pharmaceutical company profits without being viewed as ‘profiteering’ (making

 www.amajournalofethics.org 752

http://journalofethics.ama-assn.org/2007/01/pfor1-0701.html

profit by unethical methods, like raising commodity prices after natural disasters)” [2].
This raises the further question: how do we decide what constitutes profiteering, and
who gets to have a say in that determination? Ultimately, these are not questions that
can be solved without value judgments. While the authors’ invocation of a system in
which pharmaceutical companies’ self-interest aligns neatly with patients’ is hopeful, a
conflict may lie therein that can only be resolved in favor of one side or the other. It
would appear that our current system favors the interests of the pharmaceutical
companies.

References

1. Experts in chronic myeloid leukemia. The price of drugs for chronic myeloid
leukemia (CML) is a reflection of the unsustainable prices of cancer drugs: from
the perspective of a large group of CML experts. Blood. 2013;121(22):4439-
4442.

2. Experts in chronic myeloid leukemia, 4440.
3. Experts in chronic myeloid leukemia, 4439.
4. Vasella D. Magic Cancer Bullet: How a Tiny Orange Pill Is Rewriting Medical History.

New York, NY: Harper Collins Publishers; 2003:15-18, 126, 160-163, 171-181.
5. Experts in chronic myeloid leukemia, 4441.
6. Patent Act of 1952, 35 USC sec 154 (2015).
7. Falconi M. Novartis manages to push back competition to leukemia drug in the

US. Wall Street Journal. May 15, 2014.
http://www.wsj.com/articles/SB100014240527023049083045795635607974
60496. Accessed June 22, 2015.

8. Bach PB, Saltz LB, Wittes RE. In cancer care, cost matters. New York Times.
October 14, 2012. http://www.nytimes.com/2012/10/15/opinion/a-hospital-
says-no-to-an-11000-a-month-cancer-drug.html. Accessed June 22, 2015.

Hannah L. Kushnick, MA, is the senior associate editor of the AMA Journal of Ethics. Her
master’s degree is in bioethics and health policy.

Related in the AMA Journal of Ethics
Why Clinical Oncologists Should Talk about the Price of Cancer Drugs, August 2013
Setting Fair Prices for Life-Saving Drugs, January 2007
A Legal Test for the Pharmaceutical Company Practice of “Product Hopping,” August
2015
Policymaking for Orphan Drugs and Its Challenges, August 2015

The viewpoints expressed in this article are those of the author(s) and do not necessarily reflect
the views and policies of the AMA.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

AMA Journal of Ethics, August 2015 753

http://journalofethics.ama-assn.org/2013/08/jdsc1-1308.html
http://journalofethics.ama-assn.org/2007/01/pfor1-0701.html
http://journalofethics.ama-assn.org/2015/08/hlaw2-1508.html
http://journalofethics.ama-assn.org/2015/08/pfor2-1508.html

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 754-759

HEALTH LAW
The Affordable Care Act and Insurer Business Practices
Sandy H. Ahn, JD, LLM

Health insurer business practices are regulated at both the federal and state level. State
law plays a role in regulating business practices such as the types of coverage offered
and payment of claims [1]. For example, states can mandate coverage for certain
medical treatments or conditions like autism [2]. State law also regulates how quickly
insurers have to pay claims for health care services, referred to as prompt pay laws [3].
Federal law, most notably the Affordable Care Act (ACA), has brought about market
reforms to make health insurance more accessible, affordable, and adequate [4]. While
the ACA sets forth market reform requirements that apply to private health insurance,
these requirements are not applicable to all types of plans. Some requirements only
apply to the nongroup (i.e., individual) and small group markets, whereas others apply
across the board to the nongroup, small group, and large group markets [5]. “Group
health plans” refers to employer-sponsored insurance, with the number of employees
defining the type of market [6].

Major ACA provisions related to health insurance practices are summarized below.

Access to Health Insurance Coverage

• Health insurance plans must accept every applicant who agrees to the terms
and conditions of the insurance (e.g., paying the monthly premiums); such
plans are referred to as “guaranteed issue” [7, 8]. Health plans may not
discriminate on the basis of pre-existing health conditions or health factors
[9].

• Health plans cannot place annual or lifetime dollar limits on essential health
benefits [10].

• If insurers offer coverage to dependents, then they must make that coverage
available to them until they are 26 years old [11].

• Health plans cannot cancel coverage after an enrollee incurs medical expenses
unless that enrollee has engaged in fraud or intentional misrepresentation
[12].

Affordable Health Insurance Coverage

• Insurers must make sure that enrollees’ out-of-pocket costs do not exceed a
certain amount each year. “Out-of-pocket cost” refers to expenses that enrollees
must pay while they have coverage (see table 1) before the insurance plan begins

 www.amajournalofethics.org 754

http://journalofethics.ama-assn.org/2015/04/hlaw1-1504.html
http://journalofethics.ama-assn.org/2011/11/oped1-1111.html
http://journalofethics.ama-assn.org/2015/07/msoc1-1507.html

paying 100 percent of costs for covered services. Once an enrollee reaches his or
her maximum out-of-pocket amount (MOOP), an insurer must pay 100 percent
of further costs for covered services that are provided within the network. For
2015, the maximum out-of-pocket cost is $6,600 for self-only coverage and
$13,200 for family coverage; these costs increase slightly to $6,850 and
$13,700 in 2016. After 2016, the individual cost-sharing limits apply to all
consumers, whether they are on a self-only or family plan: if the out-of-pocket
maximum for a family plan is $13,700, each covered family member’s out-of-
pocket costs only have to reach $6,850 before the insurer has to pay 100
percent of further costs for covered in-network services for the individual [13].

Table 1. Typical out-of-pocket health care costs for insured patients in the US

• Large group health plans must be affordable, meaning that an employee’s
premium contribution for self-only coverage for the lowest-cost plan offered
cannot exceed 9.56 percent of his or her household income [14, 15].

Adequate Health Insurance Coverage

• Individual and small-group health plans must provide coverage for the
following benefits, referred to as essential health benefits (EHB): ambulatory
patient services (outpatient care); emergency services; hospitalization;
maternity and newborn care; mental and behavioral health and substance use
disorder services; prescription drugs; rehabilitative and habilitative services
and devices; laboratory services; preventive and wellness services and chronic
disease management; and pediatric services including oral and vision care [16,
17]. While the ACA requires health plans in the individual and small-group

Deductible: an amount an enrollee must pay before benefits “kick in.” For
example, a plan might entail that enrollees pay $1,500 out-of-pocket for
health care services before it begins to cover costs. In general, consumers
are billed by clinicians for deductible amounts.

Co-pay: a fixed amount that an enrollee pays every time for a given type of
covered health care service at the time of service. For example, a plan
could require a $10 co-pay for each prescription and a $20 co-pay for a
doctor’s visit. Health plans can also set higher co-pays for specialists.

Co-insurance: a fixed percentage of costs an enrollee pays for covered
services. For example, 20 percent co-insurance means the health plan will
pay 80 percent of costs for a covered service. In general, consumers are
billed for co-insurance amounts by the organization where they receive
care.

AMA Journal of Ethics, August 2015 755

http://journalofethics.ama-assn.org/2015/06/pfor1-1506.html

markets to provide these categories of services, states have the discretion to
pick a benchmark plan that sets out lists of specific services that must be
included within each category [16].

• Large group health plans must meet or exceed the minimum value set by the
federal government, currently defined as paying for at least 60 percent of
medical expenses on average for a standard population [17, 18]. Federal
guidance states that hospital and inpatient services must be substantially
covered for the plan to count as providing this minimum value [19].

• Health plans cannot impose cost sharing, such as co-pays or co-insurance, for
preventive services (except for plans in existence prior to March 10, 2010 that
have not had substantive changes since that date, referred to as “grandfathered
plans” [20]). Various federal entities make evidence-based recommendations
about what should be in this category [21-23]. For example, federal agencies
recently clarified that the anesthesia accompanying a preventive colonoscopy
falls within the scope of a preventive service and must be covered without
cost sharing [24].

• Health plans cannot prohibit enrollees from participating in federally approved
clinical trials and must pay routine costs associated with a clinical trial,
including drugs, procedures, and services that the health plan would normally
cover [25].

• Health plans are prohibited from requiring referrals for obstetrical or
gynecological (OB/GYN) care [26, 27].

• Health plans are prohibited from requiring prior authorization for emergency
services, regardless of whether the clinician is in or out of network. Health
plans must pay for out-of-network emergency services at either the in-
network amount, the amount for other out-of-network services, or the
amount that Medicare pays [26, 27].

• Health plans (except grandfathered plans) are required to allow enrollees to
designate a primary care provider (PCP). Health plans can still designate a PCP
but must allow the enrollee to change that designation. This includes allowing
parents to choose in-network pediatricians for their children [26, 27].

Other Consumer Protections
The ACA establishes other consumer protections that regulate how insurers operate.
For example, under the medical loss ratio (MLR) requirement, an insurer must spend a
certain percentage of premium revenues on health care claims and quality
improvement expenses or rebate the difference between those costs and their
premium charges to enrollees. For individual and small-group plans, insurance
companies must spend 80 percent of premium revenues on medical care; for large-
group plans, the amount is 85 percent [28].

 www.amajournalofethics.org 756

http://journalofethics.ama-assn.org/2015/07/sect1-1507.html

The ACA also requires all health plans to have an appeals process that allows
consumers to appeal insurer decisions—for example, to deny a medical claim to pay
for a service. Under the ACA, the appeals process must involve both an internal and
external review (e.g., by an independent third party), and health plans must follow
certain timeframes for decisions in general and in special circumstances (e.g., urgent
care) [29]. While the ACA establishes a federal minimum for appeals, states may have
processes that are more protective of consumers [30].

Conclusion
Five years after the passage of the ACA, there has been a 35 percent reduction in the
number of uninsured people in the US; there are approximately 16.4 million newly
insured people [31]. The ACA is making health insurance much more accessible and
affordable. As implementation of the law continues, the question of whether existing
coverage is adequate is likely to be raised, particularly as the newly insured begin using
their coverage and insurer business practices continue to evolve. Subsequently, how well
the ACA protects consumers and what gaps exist will become more evident.

References

1. Jost TS. The regulation of private health insurance. Robert Wood Johnson Foundation.
January 2009. https://www.nasi.org/usr_doc/The_Regulation_of_Private_Health_
Insurance.pdf. Accessed June 10, 2015. Note that state law only regulates health
insurers that are state-licensed entities and would not regulate self-insured health
plans. Self-insured plans refer to health coverage that an employer pays for directly
rather than obtaining it from a state-licensed health insurer (referred to as fully insured
plans).

2. National Conference of State Legislatures. Mandated health insurance benefits and
state laws. Updated January 2014. http://www.ncsl.org/research/health/mandated-
health-insurance-benefits-and-state-laws.aspx. Accessed June 2015.

3. Halleland KJ. Prompt-pay laws: a state-by-state analysis. J Health Law. 2004;37(2):317-
333.

4. Keith K, Lucia KW, Corlette S. Issue brief: implementing the Affordable Care Act: state
action on early market reforms. The Commonwealth Fund. March 2012. http://www.
commonwealthfund.org/~/media/files/publications/issue-brief/2012/mar/1586_
keith_state_action_early_market_reforms_v2.pdf. Accessed June 11, 2015.

5. Mach AL, Fernandez B. Private health insurance market reforms in the Affordable Care
Act (ACA). Congressional Research Service. July 24, 2014. https://www.fas.org/sgp/
crs/misc/R42069.pdf. Accessed June 10, 2015.

6. Patient Protection and Affordable Care Act, 42 USC sec 300gg-91 (2015). Note that
some ACA requirements do not apply to self-insured group health plans. Starting on
January 1, 2016, a large group is defined as having more than 100 employees and a
small group as having 100 or fewer employees.

AMA Journal of Ethics, August 2015 757

7. Patient Protection and Affordable Care Act, 42 USC sec 300gg-1 (2015). The
guaranteed issue requirement does not apply to self-insured group health plans.

8. Patient Protection and Affordable Care Act, 42 USC sec 300gg-3-300gg-4 (2015).
9. Patient Protection and Affordable Care Act, 42 USC sec 300gg-3 (2015).
10. Patient Protection and Affordable Care Act, 42 USC sec 300gg-11 (2015).
11. Patient Protection and Affordable Care Act, 42 USC sec 300gg-14 (2015).
12. Patient Protection and Affordable Care Act, 42 USC sec 300gg-12 (2015).
13. Patient Protection and Affordable Care Act; HHS notice of benefit and payment

parameters for 2016; final rule. Fed Regist. 2015;80(39):10750-10877. Codified at CFR
sec 144, 147, 153-156, 158.

14. Internal Revenue Code, 26 USC sec 36B (2015). Large employers are subject to a
penalty (“employer shared responsibility payment”) if their coverage is found to be
unaffordable according to this definition.

15. IRS Rev Proc 2014-37. Codified at 26 CFR sec 601.105. Note that the IRS adjusts the
percentage threshold for affordable employer-sponsored coverage annually.

16. Patient Protection and Affordable Care Act, 42 USC sec 18022 (2015).
17. Patient Protection and Affordable Care Act; standards related to essential health

benefits, actuarial value, and accreditation; final rule. Fed Regist. 2013;78(37):12834-
12872. Codified at 45 CFR sec 147, 155-156.

18. Minimum value of eligible employer-sponsored plans and other rules regarding the
health insurance premium tax credit. Fed Regist. 2013;78(86):25909-25916. Codified at
26 CFR sec 1.36B-2. Large employers are subject to a penalty (“employer shared
responsibility payment”) if their coverage is found not to meet “minimum actuarial
value.”

19. Internal Revenue Service. Notice 2014-69: group plans that fail to cover in-patient
hospitalization services. http://www.irs.gov/pub/irs-drop/n-14-69.pdf. Accessed June
10, 2015.

20. US Centers for Medicare and Medicaid Services. Grandfathered health insurance plans.
https://www.healthcare.gov/health-care-law-protections/grandfathered-plans/.
Accessed June 10, 2015.

21. US Preventive Services Task Force website. http://www.uspreventiveservicestask
force.org/Page/BasicOneColumn/28. Accessed June 10, 2015.

22. US Department of Health and Human Services Health Resources and Services
Administration. Women’s preventative services guidelines. http://www.hrsa.gov/wo
mensguidelines/. Accessed June 10, 2015.

23. US Department of Health and Human Services. Preventative services covered under the
Affordable Care Act. Updated September 27, 2012. http://www.hhs.gov/healthcare/fa
cts/factsheets/2010/07/preventive-services-list.html. Accessed June 10, 2015.

24. Centers for Medicare and Medicaid Services. FAQs about Affordable Care Act
implementation (part XXVI). May 11, 2015. https://www.cms.gov/CCIIO/Resources/
Fact-Sheets-and-FAQs/Downloads/aca_implementation_faqs26.pdf. Accessed June
10, 2015.

 www.amajournalofethics.org 758

25. Patient Protection and Affordable Care Act, 42 USC section 300gg-8 (2015).
26. Patient Protection and Affordable Care Act; requirements for group health plans and

health insurance issuers under the Patient Protection and Affordable Care Act relating
to preexisting condition exclusions, lifetime and annual limits, rescissions, and patient
protections; final rule and proposed rule. Fed Regist. 2010;75(123):37187-37241.
Codified at 29 CFR sec 2590.715-2719A.

27. Patient Protection and Affordable Care Act; requirements for group health plans.
Codified at 45 CFR sec 147.138.

28. Medical loss ratio requirements under the Patient Protection and Affordable Care Act.
Fed Regist. 2012;77(95):28790-28797. Codified at 45 CFR sec 158.210.

29. Employee Retirement Income Security Act of 1974; rules and regulations for
administration and enforcement; claims procedure. Fed Regist. 2000;65(225):70246-
70271. Codified at 29 CFR sec 2560.503-1.

30. Interim final rules for group health plans and health insurance issuers relating to
internal claims and appeals and external review processes under the Patient Protection
and Affordable Care Act. Fed Regist. 2010;75(141):43330-43364. Codified at 26 CFR sec
54.9815-2719T, 29 CFR sec 2590.715-2719, 45 CFR sec 147.136.

31. US Department of Health and Human Services Office of the Assistant Secretary for
Planning and Evaluation. Health insurance coverage and the Affordable Care Act. May 5,
2015. http://aspe.hhs.gov/health/reports/2015/uninsured_change/ib_uninsured_
change.pdf. Accessed June 23, 2015.

Sandy H. Ahn, JD, LLM, is a research fellow in the Center on Health Insurance Reforms
within the Health Policy Institute at Georgetown University in Washington, DC. Ms. Ahn’s
research areas include implementation of the market reform provisions of the Affordable
Care Act, with a focus on industry practices and health insurance regulation at both the
state and federal level.

Related in the AMA Journal of Ethics
IRS Rules Will Not Stop Unfair Hospital Billing and Collection Practices, August 2015

The All-Payer Rate Setting Model for Pricing Medical Services and Drugs, August 2015

The Ethics of Expanding Health Coverage through the Private Market, July 2015

The Distributional Effects of the Affordable Care Act’s Cadillac Tax by Worker Income,
July 2015

The viewpoints expressed in this article are those of the author(s) and do not necessarily reflect
the views and policies of the AMA.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

AMA Journal of Ethics, August 2015 759

http://journalofethics.ama-assn.org/2015/08/hlaw3-1508.html
http://journalofethics.ama-assn.org/2015/08/pfor1-1508.html
http://journalofethics.ama-assn.org/2015/07/msoc1-1507.html
http://journalofethics.ama-assn.org/2015/07/sect1-1507.html

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 760-762

HEALTH LAW
A Legal Test for the Pharmaceutical Company Practice of “Product Hopping”
Tobin Klusty

In September 2014, the New York Attorney General filed a claim in federal court alleging
that the pharmaceutical company Actavis was violating federal and state antitrust laws
by preventing competition through a practice known as “product hopping.” Product
hopping occurs when a pharmaceutical company discontinues an old formulation of a
drug whose patent expiration date has passed or is approaching in an attempt to force
consumers to change to the drug’s new—and newly patented—formulation. Patents
protect pharmaceutical companies from generic drug manufacturing competition for 20
years, assuming the patent is not extended [1]. After the patent’s expiration,
competitors are free to use the drug’s formula to manufacture generic versions as a
cheaper option. Fearing large profit losses with the availability of generic versions, some
pharmaceutical companies seek separate patents for new formulations of the patented
drug. Minor changes, like the switch from a two-a-day to a one-a-day pill, can qualify for
a new drug patent [2]. Following patent approval, the pharmaceutical company makes a
push for use of the new formulation.

Patients are more likely to be reliant on a drug when few drugs are available for their
particular ailment. Under such circumstances, discontinuation of an old formulation
effectively forces people to use the new formulation. By the time the patent for the old
formulation of the drug expires and generic versions become available, users often have
become reliant on the new formulation of the drug. If the new formulation has a different
dosage, strength, or delivery mechanism than the old formulation, most state drug
substitution laws prevent pharmacists from replacing the new formulation with generic
versions of the old formulation [3]. Thus a successful “product hop” can extend a
pharmaceutical company’s monopoly for a drug for another 20 years—effectively
stifling competition—and companies can hop several times within a single drug line.

New York v. Actavis addresses Actavis’s use of product hopping for the prescription drug
Namenda [3]. Actavis, through its subsidiary Forest Laboratories LLC, marketed and sold
Namenda IR, a twice-daily prescription drug used to treat Alzheimer’s disease [3].
Namenda is Actavis’s largest revenue generator, and it is the only memantine drug
approved by the FDA to treat Alzheimer’s disease [4]. With Namenda IR’s patent set to
expire in July 2015, Actavis released a once-daily version named Namenda XR and
attempted to persuade consumers to switch from Namenda IR to Namenda XR by
offering rebates and discounted rates for Namenda XR and heavily promoting the switch

 www.amajournalofethics.org 760

to the healthcare community [5]. Due to concerns that patients would not switch to
Namenda XR if IR was still available, Actavis announced that it would no longer produce
Namenda IR, forcing consumers to switch to the once-daily Namenda XR because
generic versions of Namenda IR had not yet hit the market [5]. Due to state drug
substitution laws, pharmacists in most states will be unable to automatically switch
patients from the once-daily Namenda XR to generic versions of the twice-daily
Namenda IR, effectively prolonging Actavis’s monopoly on memantine treatments for
Alzheimer’s disease until Namenda XR’s patent expires in 2029 [3]. Actavis’s marketing
strategy led New York’s Attorney General to bring suit in the United States District Court
for the Southern District of New York.

New York’s attorney general claimed that Actavis violated federal and state antitrust
laws by preventing generic competition through product hopping [3]. The claim included
a preliminary injunction, which requested that the federal court prevent Actavis from
stopping the production and sale of Namenda IR (the older formulation). The district
court granted New York’s request for the preliminary injunction, requiring Actavis to
continue production of Namenda IR until one month after generic versions entered the
market. Actavis filed an expedited appeal with the United States Court of Appeals for the
Second Circuit, which affirmed the district court’s ruling [3].

The Second Circuit’s ruling was unusual for a few reasons. First, the injunction forces
Actavis to continue producing Namenda IR and dictates that its terms of sale cannot be
changed. Antitrust law, under the Sherman Antitrust Act [6], does not normally require
companies to assist competitors in the market, but the Second Circuit found that
Actavis’s product hopping strategy disallowed fair competition. The ruling referred to
public comments from Actavis’s CEO indicating that Actavis’s purpose was to thwart
competition rather than promote competitive technology: “We need to transition volume
to XR to protect our Namenda revenue from generic penetration in 2015 when we lose
IR patent exclusivity” [7] and “what we’re trying to do is make a cliff disappear and rather
have a long—a prolonged decline. And we believe that by potentially doing a forced
switch, we will hold on to a large share of our base users” [8]. The only way to prevent
irreparable harm to both competition and consumers, according to the district court and
the Second Circuit, was to reverse Actavis’s product-hopping strategy.

Secondly, the decision did not give weight to the potential benefits Namenda XR offered
to consumers that Namenda IR did not. The Second Circuit did not quantify the strength
of Namenda XR’s benefits because Actavis’s market strategy coercively forced patients
and doctors to use XR without being able to weigh the benefits themselves [9]. In other
words, Actavis’s purposeful restriction of fair competition prevented it from arguing that
Namenda XR’s benefit to consumers warranted the removal of Namenda IR from the
market.

AMA Journal of Ethics, August 2015 761

While the Second Circuit’s ruling forbids the use of product hopping as an
anticompetitive and coercive marketing strategy, the conflict between preventing
anticompetitive practices and encouraging innovation is still left murky, especially since
most district courts are handling the issue without guidance from the higher courts. With
the lack of precedent, more circuit courts are likely to decide the legality of product
hopping. In the interim, Actavis is expected to appeal the Second Circuit’s decision to
enforce production of Namenda IR. A decision forcing production of a discontinued drug
is unprecedented and may warrant the US Supreme Court to agree to review the decision
per Actavis’s appeal. For now, all that can be concluded is that the product hopping
strategy is forbidden by the Second Circuit if there is evidence that the strategy is
coercive and used to restrict fair competition.

References

1. Contents and Terms of Patent; Provisional Right, 35 USC sec 154 (2015).
2. Gupta H, Kumar S, Roy SK, Gaud RS. Patent protection strategies. J Pharm

Bioallied Sci. 2010;2(1):2-7.
3. State of New York v Actavis, Civil Action No. 14-4624 (2d Cir 2015).

http://www.ag.ny.gov/sites/default/files/pdfs/bureaus/antitrust/NY_v.Actavis-
CA2_public_opinion.pdf. Accessed June 16, 2015.

4. State of New York v Actavis, 14-16.
5. State of New York v. Actavis, 18-19.
6. Sherman Antitrust Act, 15 USC sec 2 (2015).
7. State of New York v Actavis, 47-48.
8. State of New York v Actavis, 48.
9. State of New York v Actavis, 37-39.

Tobin Klusty is pursuing his JD at DePaul University College of Law in Chicago. His
research focuses on the intersection of health law and civil rights, and he also has an
interest in public policy.

Related in the AMA Journal of Ethics
Setting Fair Prices for Life-Saving Drugs, January 2007

Policymaking for Orphan Drugs and Its Challenges, August 2015

Pricing Cancer Drugs: When Does Pricing Become Profiteering? August 2015

The viewpoints expressed in this article are those of the author(s) and do not necessarily reflect
the views and policies of the AMA.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

 www.amajournalofethics.org 762

http://journalofethics.ama-assn.org/2007/01/pfor1-0701.html
http://journalofethics.ama-assn.org/2015/08/pfor2-1508.html
http://journalofethics.ama-assn.org/2015/08/nlit1-1508.html

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 763-769

HEALTH LAW
IRS Rules Will Not Stop Unfair Hospital Billing and Collection Practices
Erin C. Fuse Brown, JD, MPH

When Keith Herie could not afford the $14,000 bill for his wife Katie’s emergency
appendectomy, the debt collector for Heartland Regional Medical Center sued him and
garnished his wages [1]. Herie is not alone—hospitals throughout the country have sued
tens of thousands of patients for unpaid medical bills [2]. Unmanageable medical bills
push millions of Americans into financial distress, ranging from damaged credit to
bankruptcy [3].

On December 31, 2014, the Internal Revenue Service (IRS) issued final rules for tax-
exempt hospitals that ostensibly limit these harsh hospital billing practices [4]. The IRS
rules implement additional requirements for a hospital’s maintenance of federal tax
exemption status enacted by the 2010 Patient Protection and Affordable Care Act and
codified in section 501(r) of the Internal Revenue Code [5]. These IRS rules, however,
provide inadequate and unpredictable protection for many patients, leaving them
vulnerable to financial and health-related consequences of hospital billing abuses.

Unfair Hospital Prices and Harsh Debt Collection Practices
The IRS rules for tax-exempt (generally speaking, nonprofit) hospitals address the twin
problems of unfair hospital prices and harsh debt collection practices. Hospitals routinely
charge uninsured patients undiscounted “chargemaster” prices, the “rack rates” or list
prices of the health care industry, while government and commercial payers receive
substantial discounts of 50 percent or more of the chargemaster prices for their
members [6]. Increasingly, insured patients are also paying inflated prices for out-of-
network care, that is, care from hospitals or physicians who are not part of an insurer’s
network and therefore have not negotiated discounts with those insurers [7]. Even if the
patient’s health plan pays for part of the care, the patient is often billed for the difference
between the amount paid by the insurer and the hospital’s or clinician’s full charges. The
proliferation of narrow-network health plans with few in-network hospitals, clinics, and
physicians makes it more likely that patients will find themselves unwittingly out of the
network with high out-of-pocket bills.

The problem of unmanageable hospital bills is exacerbated by harsh debt collection
practices [8]. These practices include assigning the debt to collection agencies [9], suing
patients [2], seeking foreclosure or liens on patients’ homes [10], garnishing wages [1],
charging high interest rates [11], requiring upfront payment before providing additional

AMA Journal of Ethics, August 2015 763

http://journalofethics.ama-assn.org/2011/11/oped1-1111.html
http://journalofethics.ama-assn.org/2013/02/msoc1-1302.html
http://journalofethics.ama-assn.org/2006/03/msoc1-0603.html

care [12], and even seeking arrest for failing to appear in court for a debt collection
hearing [13].

Aggressive hospital debt collection practices inflict significant financial, emotional, and
health-related hardship upon patients. Patients may lose their wages, homes, or
creditworthiness or be pushed into bankruptcy. Unmanageable medical debt has been
associated with higher levels of stress and anxiety and poorer health [14]. Indebted
patients may have difficulty securing future health care because hospitals and clinicians
may not serve those with outstanding medical debt [3]. Further deleterious health
problems may ensue as patients self-ration medically necessary care, prescription drugs,
or other necessities like food or shelter to pay their medical bills.

Although the IRS rules aim to protect vulnerable patients from unfair hospital billing and
collection practices, the rules are distressingly underinclusive and create unjustifiable
gaps in protection.

The IRS’s Billing and Collection Rules for Tax-Exempt Hospitals
The IRS rules prescribe fair billing and collection requirements for tax-exempt hospitals.
First, hospitals must maintain and widely publicize financial assistance policies, including
eligibility criteria. Second, hospitals must limit the amounts charged to patients who are
eligible for financial assistance to “amounts generally billed” to insured patients for
emergency or medically necessary care. Hospitals may not charge such patients their
undiscounted chargemaster rates. Third, the rules bar hospitals from using
“extraordinary collection actions” unless the hospital has made reasonable efforts to
determine whether the patient is eligible for financial assistance [4].

There are two main gaps in the IRS rules’ protections. First, they do not apply to for-
profit or government-run hospitals, which make up more than 40 percent of all hospitals
in the US [15]. Second, the rules give hospitals complete discretion to determine
eligibility for financial assistance, which is the trigger for the rules’ protections. Under the
rules, for example, a hospital could adopt a narrow financial assistance policy with very
restrictive income requirements, exclude all patients with any form of insurance
regardless of out-of-pocket expenses, or make applying for financial assistance so
onerous that few are able to complete the process.

Although a growing number of hospitals are for-profit, ownership or tax status is difficult
for patients to discover. Of a sample of 140 hospitals across fourteen states, I discovered
that more than half did not have information on ownership or tax status readily available
on their websites. If a hospital was for-profit, it was significantly less likely to provide
ownership information on its website than if it was nonprofit or government-run.
Moreover, for-profit hospitals were also less likely to post financial assistance

 www.amajournalofethics.org 764

http://journalofethics.ama-assn.org/2012/11/ecas2-1211.html

information. With a few exceptions, for-profit hospitals do not appear to have voluntarily
adopted the financial assistance, billing, and collection policies required of nonprofits.

Furthermore, hospital financial assistance policies vary significantly in terms of
generosity and terms. Among the sample of financial assistance policies from 140
hospitals, eligibility cutoffs for financial assistance ranged from an income of 100
percent of the federal poverty level (FPL) to 600 percent of the FPL. Many hospitals with
financial assistance policies offered free care to those with incomes up to 100-200
percent of the FPL and sliding scale discounts above that threshold. However, some
hospitals did not offer any free care and only offered moderate discounts even to the
poorest patients. Of the hospitals in the sample that provided eligibility information
based on insurance status, a quarter excluded those with insurance from their financial
assistance policies altogether.

Hospitals’ debt collection practices also vary significantly. One investigation compared
the number of medical debt collection lawsuits filed in 2013 by the two dominant
nonprofit health systems in Springfield, Missouri [16]. CoxHealth or its assignee debt
collector had filed 701 lawsuits, while Mercy or its assignee had filed only 40 in the same
period. Many of the patients sued were ineligible for financial assistance as defined by
the two health systems and thus were unprotected by the IRS requirements. These data
were published because investigators from ProPublica compiled and analyzed court
records for all medical debt lawsuits in the state [16], but information about most
hospitals’ debt collection practices is not generally available.

Even if information about a hospital’s tax status, financial assistance, or bill collection
practices were readily ascertainable, the uneven protections of the IRS rules remain
problematic because these factors do not drive a patient’s choice of hospital. Most
patients choose their hospitals based on their physicians’ referral or because it is the
closest in an emergency [17]. This means that whether or not a patient is protected by
the IRS’s fair billing and collection rules is a matter of luck and fiat. Although the financial
consequences for the patient may be dire, the current rules requiring fair prices and
collection practices of some hospitals and not others creates a system of financial
roulette.

A Better Approach: Fair Hospital Pricing and Collection for All
There is no good reason to limit fair pricing and collection requirements to tax-exempt
hospitals. Requiring hospitals to charge fair prices to patients paying out of pocket and to
refrain from the most onerous debt collection practices is not mandating that they
engage in charitable acts—nothing is being given away for free or at a loss—and,
therefore, the requirements could be appropriately applied to for-profit hospitals.
Hospitals are still able to charge a fair market rate (i.e., the rate they generally charge

AMA Journal of Ethics, August 2015 765

insured patients) with commercially reasonable expectations of getting paid for services
rendered.

The model for broadening these protections to all hospitals regardless of tax status
already exists in various state fair pricing and collection laws: at least ten states have
passed laws that limit the amount hospitals may charge to patients who fall below
defined income levels and restrict hospital collection practices for these patients [18-
27]. The strongest example is California’s Hospital Fair Pricing Act, which limits how
much California hospitals may charge uninsured patients who earn less than 350 percent
of the FPL or insured patients whose medical bills exceed 10 percent of household
income [18]. The California law also substantially restricts hospitals’ collection activities
against these patients. It has leveled the field for financial assistance for patients.
California’s experience with its fair pricing and collection law has been positive; it has not
resulted in widespread financial strain on hospitals. Indeed, most hospitals have
voluntarily adopted policies that go beyond the requirements of the law [28].

Taking laws like California’s as a model, a better national approach would be to decouple
fair pricing and collection rules from hospital tax status and make compliance with these
rules a condition of participation in Medicare. (Nearly all hospitals participate in Medicare
as a financial necessity.) This proposal would require all Medicare-participating hospitals
to limit the amounts charged to self-pay patients with incomes less than a defined
threshold, say 350 percent or 400 percent of the FPL, as well as any patients whose out-
of-pocket medical bills exceed 10 percent of their annual household income. The
protections would thus extend not only to uninsured patients but also to insured
patients with high out-of-pocket expenses. By defining the income and affordability
thresholds, the policy would replace hospitals’ discretion in determining eligibility for fair
billing and collection with level and predictable standards across all hospitals. Hospitals
could receive further financial enhancements to their Medicare payments if they offered,
for example, free emergency and medically necessary care to all self-pay patients with
incomes less than 200 percent of the FPL. As with California’s laws, there could be some
flexibility in the requirements as applied to rural or critical access hospitals that might
struggle to comply with the general rule.

The proposal would also expand debt collection protections. Under the current IRS rules,
hospitals may continue to use aggressive debt collection practices as long as they have
made “reasonable efforts” (e.g., providing notice and time for the patient to apply for
financial assistance) to determine the patient’s eligibility for financial assistance. Again,
state laws [18-27] provide a more rigorous model for fair debt collection practices. First,
the hospital would have to offer eligible patients an option for an extended payment plan
with no or limited interest. Second, a hospital pursuing debt collection would be
prohibited from attaching a lien to or forcing the sale of a person’s primary residence
while it is occupied by the patient, his or her spouse, or any dependent. Third, the

 www.amajournalofethics.org 766

http://journalofethics.ama-assn.org/2011/11/mhst1-1111.html

hospital would be prohibited from seeking wage garnishment while a person is making a
good-faith effort to pay the debt. Fourth, the hospital would be allowed to assign a debt
to a collection agency and report nonpayment to a credit reporting agency only if the
patient has stopped making any payments for a defined period of time (e.g., 90 or 120
days past due), the hospital has made reasonable efforts to contact the patient, and the
collection agency agrees to the same limits on collection to which the hospital is subject
under the law.

Conclusion
The IRS rules for tax-exempt hospitals took a step toward ensuring fairness in hospital
billing and debt collection, but the rules’ gaps—allowing hospitals to determine eligibility
for financial assistance and excluding for-profit hospitals—create a harsh system of
financial roulette for patients. Patients ought to be treated fairly by all hospitals, which
have a duty to avoid inflicting not only physical harms on their patients but also
unjustifiable financial harms. It is time to broaden the protections of fair hospital billing
and collection practices to all hospitals and financially vulnerable patients.

References

1. Kiel P, Arnold C. From the ER to the courtroom: how nonprofit hospitals are
seizing patients’ wages. ProPublica. December 19, 2014.
http://www.propublica.org/article/how-nonprofit-hospitals-are-seizing-
patients-wages. Accessed June 1, 2015.

2. Alexander A. Carolinas HealthCare sues, despite new laws. Charlotte Observer.
February 21, 2015.
http://www.charlotteobserver.com/news/local/article10708520.html. Accessed
June 1, 2015.

3. Jacoby MB, Holman M. Managing medical bills on the brink of bankruptcy. Yale J
Health Policy Law Ethics. 2010;10(2):239-289, 291-297.

4. Additional requirements for charitable hospitals, final action. Fed Regist.
2014;79(250):78954. Codified at 26 CFR sec 1.501(r)-1-1.501(r)-7.

5. Internal Revenue Code , 26 USC sec 501(r) (2015).
6. Reinhardt UE. The pricing of US hospital services: chaos behind the veil of

secrecy. Health Aff (Millwood). 2006;25(1):57-69.
7. Bernard TS. Out of network, not by choice, and facing huge health bills. New York

Times. October 18, 2013. http://www.nytimes.com/2013/10/19/your-
money/out-of-network-not-by-choice-and-facing-huge-health-bills.html.
Accessed June 8, 2015.

8. Kane NM. Tax-exempt hospitals: what is their charitable responsibility and how
should it be defined and reported? St Louis Univ Law J. 2007;51:459-473.

9. Rosenthal E. When health costs harm your credit. New York Times. March 8, 2014.
http://www.nytimes.com/2014/03/09/sunday-review/when-health-costs-
harm-your-credit.html. Accessed June 8, 2015.

AMA Journal of Ethics, August 2015 767

10. Kowalczyk L. Hospital using liens to collect from patients. Boston Globe. October
17, 2004.
http://www.boston.com/business/articles/2004/10/17/hospital_using_liens_t
o_collect_from_patients/?page=full. Accessed June 8, 2015.

11. Lagnado L. Jeanette White is long dead but her hospital bill lives on. Wall Street
Journal. March 13, 2003.
http://www.wsj.com/articles/SB104750835516087900. Accessed June 8, 2015.

12. Meyer EL. Patients beware: hospitals are increasingly requiring cash up front. US
News and World Report. July 23, 2010. http://health.usnews.com/health-
news/best-hospitals/articles/2010/07/23/patients-beware-hospitals-are-
increasingly-requiring-cash-up-front. Accessed June 8, 2015.

13. Lagnado L. Hospitals try extreme measures to collect their overdue debts. Wall
Street Journal. October 30, 2003.
http://www.wsj.com/articles/SB106745941349180300. Accessed June 8, 2015.

14. Jacoby MB. The debtor-patient: in search of non-debt-based alternatives.
Brooklyn Law Rev. 2004;69(2):453-484.

15. Kaiser Family Foundation. Hospitals by ownership type.
http://kff.org/other/state-indicator/hospitals-by-ownership/. Accessed June 9,
2015.

16. Gounley T. From patient to defendant: one of Springfield’s two health systems
sues far more over debt. News-Leader. April 2, 2015. http://www.news-
leader.com/story/news/local/ozarks/2015/04/02/patient-defendant-one-
springfields-two-health-systems-sues-far-debt/70830566/. Accessed June 1,
2015.

17. Hall MA, Schneider CE. Patients as consumers: courts, contracts, and the new
medical marketplace. Mich Law Rev. 2008;106(4):643-689.

18. Cal Health and Safety Code sec 127400-127446.
19. Colo Rev Stat sec 25-3-112.
20. 210 Ill Comp Stat 88/1-88/999.
21. Md Code Ann Health-Gen sec 19-214.2-19-214.3.
22. NJ Stat Ann sec 26:2H-12.52.
23. NY Pub Health Law sec 2807-k.
24. Okla Stat tit 63, sec 1-723.2.
25. 23-17.14 RI Code R sec 11.3-4.
26. Tenn Code sec 68-11-262.
27. Wash Rev Code sec 70.170.010-70.170.905.
28. Melnick G, Fonkych K. Fair pricing law prompts most California hospitals to adopt

policies to protect uninsured patients from high charges. Health Aff (Millwood).
2013;32(6):1101-1108.

Erin C. Fuse Brown, JD, MPH, is an assistant professor in the College of Law and a faculty
member in the Center for Law, Health and Society at Georgia State University in Atlanta.

 www.amajournalofethics.org 768

She is interested in the intersection of business and regulation in health care delivery
systems. Her recent scholarship has focused on hospital prices, the evaluation of laws
and policies to regulate health care spending, and political and market challenges to the
Affordable Care Act’s guarantee of health care coverage.

Disclosure
The author has completed and submitted the ICMJE Form for Disclosure of Potential
Conflicts of Interest and none were reported.

Related in the AMA Journal of Ethics
The Affordable Care Act and Insurer Business Practices, August 2015

The All-Payer Rate Setting Model for Medical Insurance, August 2015

The viewpoints expressed in this article are those of the author(s) and do not necessarily reflect
the views and policies of the AMA.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

AMA Journal of Ethics, August 2015 769

http://journalofethics.ama-assn.org/2015/08/hlaw1-1508.html
http://journalofethics.ama-assn.org/2015/08/pfor1-1508.html

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 770-775

POLICY FORUM
The All-Payer Rate Setting Model for Pricing Medical Services and Drugs
Gerard Anderson, PhD, and Bradley Herring, PhD

In theory, the price set by a competitive market-oriented health care system should
result in efficient (and presumably ethical) rates for hospitals, physicians, drugs, and
other health care services. In practice, however, price efficiency does not generally occur
for many health services. Because of health insurance, most patients are less sensitive
to prices than they would be if they paid the full price. In addition, in some geographic
areas, health systems with significant market power can negotiate very high prices,
while in other areas, one or two dominant private health insurers have great power to
set relatively low prices [1, 2]. As a result, prices paid by individuals for the same service
can vary by a factor of 10 at some hospitals [3]. Moreover, a side effect of all these
negotiations is that the private insurers and health systems spend millions of dollars
negotiating and carrying out unique deals with each other—dollars that could be better
spent delivering care [4].

At the same time, the public Medicare and Medicaid programs in the US have set
payment rates using a totally different approach from that of the private insurers. The
Medicare program has used a diagnosis-based prospective payment system for
hospitals since 1984 and the Resource-Based Relative Value Scale (RBRVS) payment
system for physicians since 1992. Both attempt to estimate the underlying costs of
providing a given service, resulting in a distinct amount for each of about 750 different
hospital services [5] and 16,000 different physician services [6]. There is, however, wide
variation in payment rates among state Medicaid programs; the average Medicaid
payment rates are comparable to Medicare for hospitals but about one-third lower than
Medicare for physicians [7-9].

Consequences of Price Inefficiency in Health Care
The result of the wide variations in payment rates and methods among private and
public insurers can lead to access problems. When the payment rate of one insurer is
much lower than that of other insurers, patients have access to a restricted number of
participating hospitals and clinicians. And when the premium rates of some insurers are
much higher than those of other insurers, people have difficulty paying for health
insurance. Moreover, as noted above, the complexity of numerous insurer payment
methods means that health systems have to negotiate payment rates with various
insurers and hire many people to keep track of these different payment methods, leading
to higher administrative costs embedded in these prices. The end result is that prices in

 www.amajournalofethics.org 770

http://journalofethics.ama-assn.org/2013/07/pfor1-1307.html

the US are typically much higher than they are for similar services in other industrialized
countries, or, as one of us wrote years ago, “It’s the prices, stupid” [10]. In addition, when
the payment methods differ from one insurer to another, hospitals and clinicians are
given mixed messages about exactly what services to provide and whether to emphasize
quality, price, or satisfaction.

Are there alternatives?

Alternate Model: The Common Payment Method
One option is for all insurers—public and private—to use the same method for paying
hospitals, but not necessarily the same rates. This would reduce the administrative costs
associated with each insurer’s developing and maintaining its own payment
methodology and each health system’s learning each new methodology. A common
payment system (but not necessarily the same payment rates) could be adopted
voluntarily or imposed through legislation.

The US has developed a variant of this approach already: the RBRVS payment system for
physicians used by Medicare since 1992 [11]. Subsequently, nearly all private insurers
have chosen to adopt Medicare’s relative value units as the starting point for negotiating
payment rates to physicians [11]. Although most private insurers pay higher rates than
Medicare does and some pay less, nearly all insurers use relative value units as the basis
for starting the negotiation.

Advantages. The advantage of a common payment method is that it simplifies the
system for both insurers and physicians. As noted above, it reduces the administrative
burden on insurers (who would not have to develop and maintain their own payment
systems) and health systems, simplifies the negotiation between them (since the
negotiation is simply over the price and not also the payment method), and improves
price transparency for patients because only one number is needed to compare prices
when all insurers are using the same payment system.

Disadvantages. One potential disadvantage of a common payment method is that it
presumes that a regulated process will generate a better payment method than the
market-oriented approach. Yet, most analysts believe Medicare’s current volume-based
fee-for-service payment method is inherently inefficient. There is a growing consensus
that a value-based common payment system that takes into account care quality and
cost is a more desirable approach, and both the public and private insurers have
endorsed it [12]. Another issue not addressed by a common payment method is that the
negotiations over rates may still yield different payment amounts for the same services
based on the amount of market concentration for insurers and health systems and
clinicians.

AMA Journal of Ethics, August 2015 771

http://journalofethics.ama-assn.org/2012/11/oped1-1211.html

Alternate Model: All-Payer Rate Setting
A significant step beyond the common payment method approach is “all-payer rate
setting.” In this approach, there is both a uniform payment method and a single rate that
all private and public insurers pay for a service [13]. In some variants, all hospitals and
physicians are paid the same rate, while in other variants each hospital and clinician has
a unique rate. An international example of all-payer rate setting is the German system
[14]. In Germany, all insurers sit on one side of the proverbial table and representatives
for the hospitals and physicians sit on the other side. Their objective is to negotiate a
single payment rate for each service that all health insurers and all health systems will
accept. The rates are binding on all insurers and all hospitals and clinicians. There are no
special deals for a dominant organization in a local market.

The US attempted a number of state-specific all-payer rate setting programs beginning
in the 1970s [15]. One program that has remained operational is Maryland’s, which was
fully implemented in 1977. Until 2014, the state used prospective diagnosis-based
payments for each admission, a method similar to the Medicare hospital payment
system [16]. The Maryland program was able to reduce significantly the rate of increase
in spending per hospital admission below the national rate of increase in the US [17].
However, because the admission rate increased, the program was less successful in
controlling overall hospital spending. This necessitated a revision to the payment
system. Since 2014, Maryland has used a prospective annual global budget that requires
each hospital to monitor both the number of admissions and the cost per admission [17].

The Maryland program has a number of features that differentiate it from other all-payer
rate setting programs. Whereas the payment rates in Germany result from a negotiation
between payers and hospitals and physicians, the payment rates in Maryland are
established singlehandedly by a quasigovernmental agency called the Health Services
Cost Review Commission (HSCRC). Moreover, all payers in Maryland—large private
insurers, small private insurers, the Medicare program, and the Medicaid program—
essentially pay a given hospital the same rate for the same service. Unlike the Germany
system, however, each hospital negotiates its own rates.

The Maryland program has a Medicare waiver that allows it to set Medicare payment
rates [17]. Much of the attention paid to the HSCRC’s all-payer hospital rate revolves
around this waiver and what Maryland must do to maintain it. Historically, the waiver
test focused on the growth in hospital payments per admission, while the current waiver
test focuses on the growth in hospital spending per capita [17]. This change is more in
line with the overall change in payment philosophy that now emphasizes value and per-
capita spending [12].

Advantages. In addition to the benefits of adopting a common payment method—
reduced administrative burden on insurers, simplified negotiations between insurers and

 www.amajournalofethics.org 772

health systems, and improved price transparency for patients—an additional potential
advantage of all-payer systems is improved access to care. With a common payment
method, but not common payment rates, low-paying insurers can create access
problems for those they cover. All-payer price regulation can eliminate variation in
payments, thereby improving access. All-payer rate setting has other potential benefits;
for example, Maryland’s hospital rates included surcharges to support an
“uncompensated care pool” for the uninsured and a public plan for residents with chronic
health conditions [17].

Disadvantages. The potential disadvantages of an all-payer rate setting approach are
similar to those of a single payment methodology. First, it presumes that payment
method and rates can be developed that are better than the multiplicity of rates and
methods in the current system. Second, the reduced administrative costs incurred by
insurers and health systems are partially replaced by additional regulatory expenses,
although they are smaller. Third, the uniform prices do not reward higher-quality care, a
situation that can be rectified with pay for performance, transparent quality metrics, and
other value-enhancing payment systems that can be more easily introduced when all
insurers are on the same payment system. Finally, there is the possibility of what’s
referred to in the economics literature as “regulatory capture,” which occurs when
regulators, such as the Environmental Protection Agency, Food and Drug Administration,
or Securities and Exchange Commission, focus less on protecting the public and more on
protecting the commercial interests of the industry being regulated. This does not seem
to have occurred in Maryland, however.

Conclusion
These models have numerous advantages and have worked relatively well in Maryland
and in other countries. However, all-payer rate setting could be difficult to sell elsewhere
in the US, inasmuch as many insurers, hospitals, and clinicians believe they live in Lake
Wobegon and receive above-average rates that give them a competitive advantage. This
makes them less willing to accept a regulated system that would eliminate this
competitive advantage, which means that the US will continue to pay higher prices than
other countries and will restrict access to health care for some Americans.

References

1. Gaynor M, Haas-Wilson D. Change, consolidation, and competition in health care
markets. J Econ Perspect. 1999;13(1):141-164.

2. Trish EE, Herring BJ. How do health insurer market concentration and bargaining
power with hospitals affect health insurance premiums? J Health Econ.
2015;42:104-114.

3. Bai G, Anderson GF. Extreme markup: the fifty US hospitals with the highest
charge-to-cost ratios. Health Aff (Millwood). 2015;34(6):922-928.

AMA Journal of Ethics, August 2015 773

4. Casalino LP, Nicholson S, Gans DN, et al. What does it cost physician practices to
interact with health insurance plans? Health Aff (Millwood). 2009;28(4):w533-
w543.

5. Centers for Medicare and Medicaid Services. Acute care hospital inpatient
prospective payment system. http://www.cms.gov/Outreach-and-
Education/Medicare-Learning-Network-
MLN/MLNProducts/downloads/AcutePaymtSysfctsht.pdf. Accessed June 25,
2015.

6. Centers for Medicare and Medicaid Services. 2015 national physician fee
schedule relative value file. http://www.cms.gov/Medicare/Medicare-Fee-for-
Service-Payment/PhysicianFeeSched/PFS-Relative-Value-Files-
Items/RVU15A.html. Accessed June 25, 2015.

7. American Hospital Association. Trendwatch Chartbook 2014: Trends Affecting
Hospitals and Health Systems.Washington, DC: Avalere Health; 2014.
http://www.aha.org/research/reports/tw/chartbook/2014/14chartbook.pdf.
Accessed June 5, 2015.

8. Zuckerman S, Williams AF, Stockley KE. Trends in Medicaid physician fees, 2003-
2008. Health Aff (Millwood). 2009;28(3):w510-w519.

9. Zuckerman S, Goin D. How much will Medicaid physician fees for primary care
rise in 2013? Evidence from a 2012 survey of Medicaid physician fees. Kaiser
Family Foundation Commission on Medicaid and the Uninsured. December 2012.
https://kaiserfamilyfoundation.files.wordpress.com/2013/01/8398.pdf.
Accessed June 5, 2015.

10. Anderson GF, Reinhardt UE, Hussey PS, Petrosyan V. It’s the prices, stupid: why
the United States is so different from other countries. Health Aff (Millwood).
2003;22(3):89-105.

11. Blumenthal D, Davis K, Guterman S. Medicare at 50—origins and evolution. N
Engl J Med. 2015;372(5):479-486.

12. Burwell SM. Setting value-based payment goals—HHS efforts to improve US
health care. New Engl J Med. 2015;372(10):897-899.

13. Reinhardt UE. The many different prices paid to providers and the flawed theory
of cost shifting: is it time for a more rational all-payer system? Health Aff
(Millwood). 2011;30(11):2125-2133.

14. Altenstetter C, Busse R. Health care reform in Germany: patchwork change
within established governance structures. J Health Polit Policy Law. 2005;30(1-
2):121-142.

15. Anderson GF. All-payer ratesetting: down but not out. Health Care Financ Rev
Annu Suppl. 1991:35-41.

16. Murray R. Setting hospital rates to control costs and boost quality: the Maryland
experience. Health Aff (Millwood). 2009;28(5):1395-1405.

17. Rajkumar R, Patel A, Murphy K, et al. Maryland’s all-payer approach to delivery-
system reform. N Engl J Med. 2014;370(6):493-495.

 www.amajournalofethics.org 774

Gerard Anderson, PhD, is a professor in the Bloomberg School of Public Health and the
director of the Center for Hospital Finance and Management at Johns Hopkins University
in Baltimore. For the 15 years prior to joining the Johns Hopkins faculty in 1983, Dr.
Anderson worked in the Office of the Secretary of the US Department of Health and
Human Services.

Bradley Herring, PhD, is an associate professor in the Bloomberg School of Public Health
at Johns Hopkins University in Baltimore whose research focuses on a number of
economic and public policy issues related to private and public health insurance
coverage. He received his PhD from the University of Pennsylvania’s Wharton School,
was a health policy fellow at Yale University, and served on the White House Council of
Economic Advisers.

Related in the AMA Journal of Ethics
A Single-Payer System Would Reduce U.S. Health Care Costs, November 2012

The Affordable Care Act and Insurer Business Practices, August 2015

IRS Rules Will Not Stop Unfair Hospital Billing and Collection Practices, August 2015

The viewpoints expressed in this article are those of the author(s) and do not necessarily reflect
the views and policies of the AMA.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

AMA Journal of Ethics, August 2015 775

http://journalofethics.ama-assn.org/2012/11/oped1-1211.html
http://journalofethics.ama-assn.org/2015/08/hlaw1-1508.html
http://journalofethics.ama-assn.org/2015/08/hlaw3-1508.html

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 776-779

POLICY FORUM
Policymaking for Orphan Drugs and Its Challenges
Taeho Greg Rhee, AM

In the United States, rare diseases (e.g., cystic fibrosis and leukemia) are defined by the
Food and Drug Administration (FDA) as diseases that affect fewer than 200,000 people
[1]. The roughly 6,000-8,000 diseases defined as rare collectively affect approximately
25 million US citizens [2]. About 80 percent of rare diseases are genetic in origin (e.g.,
caused by defects in a single gene or mutations in several genes) [2]. Because rare
diseases are “life-threatening and/or chronically debilitating” and many people “die
before reaching adulthood,” treating patients with rare diseases should be a significant
public health concern [3].

Before the advent of the Orphan Drug Act (ODA) of 1983 [4], biotechnology and
pharmaceutical companies did not invest much in developing drugs and biologics
(hereafter referred to as drugs) for rare diseases or conditions because “there [was] no
reasonable expectation [that] the sales of the drug[s would] recover the costs” [5]. Such
drugs are often referred to as orphan drugs because they were neglected. Only 10 drugs
were available to treat rare diseases in the 1970s before the enactment of the ODA [1].

Due to the rarity of the conditions and limited demand for treatments, biotechnology and
pharmaceutical companies were unlikely to develop orphan drugs without government
intervention [6]. As a result of advocacy from public and special interest groups (e.g., the
National Organization of Rare Disorders) in the late 1970s, the Orphan Drug Act (ODA) of
1983 was signed into law to provide several incentives to encourage biotechnology and
pharmaceutical companies to develop orphan drugs. Through subsequent amendments
to the act, incentives include: (1) seven years of market exclusivity for any unpatented
drugs designated as treatments for rare conditions; (2) tax credits for certain research
and development costs; (3) elimination or reduction of procedural fees; (4) fast-tracking
of FDA review and approval of applications pertaining to orphan drugs; and (5) federal
and state grants for drug development (e.g., research grants from the National Institutes
of Health) [2, 7].

Successes of the ODA
Since the enactment of the ODA, the FDA has granted approval for marketing to more
than 400 orphan drugs [1]. Considering that only ten orphan drugs were available
between 1973 and 1983, this is great progress. Stimulating rare disease research
through the ODA not only led to scientific breakthroughs but also “permit[ted] enough

 www.amajournalofethics.org 776

freedom of movement for sponsors [(e.g., biotechnology and pharmaceutical
companies)] to recycle [or re-purpose] previously discontinued products” [8]. Moreover,
through the ODA and its amendments, orphan products became more diverse. For
example, they include not only traditional (i.e., chemically based) drugs, but also biologics
(e.g., “natural sources such as human cells or microorganisms”) and medical devices [9].

The increase in availability of orphan drugs had a positive impact on health. Approved
orphan drugs are shown to reduce premature mortality rates in patients with rare
diseases [10]. Using longitudinal, disease-specific data from 1996-2006, for example,
Lichtenberg found that the cumulative number of orphan drugs approved three to four
years earlier was significantly inversely associated with premature mortality rates in
patients with rare diseases (e.g., rare cancers, Huntington disease, Tourette syndrome,
and Lou Gehrig’s disease) [10, 11]. While a relationship between mortality and
cumulative number of drugs approved up to two years earlier was not found, this may be
because “most patients probably do not have access to a drug until several years after it
has been launched” [12].

Problems Remaining after the ODA
Despite recent successes in developing orphan drugs, less than 10 percent of patients
with rare diseases are treated today [2]. While the ODA had some benefits, there are
major problems it did not address.

Medications are available, but they may not be always accessible due to high costs. Several
studies indicate that orphan drugs are very expensive and that their accessibility can be a
huge concern [13]. For example, cerzyme was developed by Genzyme to treat Gaucher
disease. There are about 2,000 patients with Gaucher disease in the US [13], and the
medication costs as much as $400,000 every year for an adult patient [14]. There is a
concern that pharmaceutical companies can create a monopoly market [6], precluding
payers’ ability to negotiate prices, by “splitting up a disease into several sub-diseases
that qualify as rare diseases (a practice called ‘disease sub-setting,’ ‘salami-slicing’ or
disease stratification’)” [15]. Furthermore, drug manufacturers are “free to set their own
introductory prices” [16], and “establishing a price that maximizes its profit is legal” [17].
Such high medication costs can be burdensome to payers and, especially but not only if
reimbursement is denied, to patients.

The incentives may not be doing enough. Some researchers also raise the question of
whether, even when given incentives to focus on rare diseases, the pharmaceutical
industry concentrates only on commercially lucrative areas. At least 95 of the
aforementioned 400-plus orphan drugs were for cancer treatment; orphan drugs used to
treat rare cancer are the most profitable [13, 18-20]. Haffner and colleagues ask, does
the “development [of orphan drugs] actually take place for the truly rare diseases, or
only for the more common ones” within the rare group, like the rare cancers [21]?

AMA Journal of Ethics, August 2015 777

http://journalofethics.ama-assn.org/2009/07/pfor1-0907.html
http://journalofethics.ama-assn.org/2015/08/nlit1-1508.html

Wellman-Labadie and Zhou question whether these “oncology products should qualify
for orphan drug designation and whether so many cancers should be considered as rare
diseases” [22].

Conclusion
To improve the accessibility of orphan drugs for patients with rare diseases, relevant
policies should be altered in ways that promote fairness and equity. As Cȏté and Keating
state, fairness requires “a positive action by the state [or government] when the market
does not provide a good match between investments and health [care] needs. Finally,
fairness requires that the barriers to access should be morally justifiable” [23].

References

1. US Food and Drug Administration. Developing products for rare diseases and
conditions.
http://www.fda.gov/ForIndustry/DevelopingProductsforRareDiseasesConditions
/default.htm. Updated June 8, 2015. Accessed June 15, 2015.

2. Field ML, Boat TF, eds. Rare Diseases and Orphan Products: Accelerating Research
and Development. Washington, DC: National Academies Press; 2010.

3. Franco P. Orphan drugs: the regulatory environment. Drug Discov Today.
2013;18(3-4):165.

4. Orphan Drug Act, Pub L No. 97-414, 96 Stat 2049-2057.
5. Field, Boat, 25.
6. Simoens S, Cassiman D, Dooms M, Picavet E. Orphan drugs for rare diseases: is it

time to revisit their special market access status? Drugs. 2012;72(11):1437-
1443.

7. US Food and Drug Administration. Orphan Drug Act: relevant excerpts (Public
Law 97-414, as amended): last updated August 2013.
http://www.fda.gov/ForIndustry/DevelopingProductsforRareDiseasesConditions
/HowtoapplyforOrphanProductDesignation/ucm364750.htm. Updated June 8,
2015. Accessed June 15, 2015.

8. Wellman-Labadie O, Zhou Y. The US Orphan Drug Act: rare disease research
stimulator or commercial opportunity? Health Policy. 2010;95(2-3):226.

9. Field, Boat, 36.
10. Lichtenberg FR. The impact of new (orphan) drug approvals on premature

mortality from rare diseases in the United States and France, 1999-2007. Eur J
Health Econ. 2013;14(1):41-56.

11. Lichtenberg FR. The effect of new drugs on mortality from rare diseases and HIV.
Cambridge, MA: National Bureau of Economic Research; 2001. NBER Working
Paper 8677. http://www.nber.org/papers/w8677.pdf. Accessed June 17, 2015.

12. Lichtenberg, The impact of new (orphan) drug approvals, 41.
13. Cȏté A, Keating B. What is wrong with orphan drug policies? Value Health.

2012;15(8):1185-1191.

 www.amajournalofethics.org 778

14. Haffner ME, Torrent-Farnell J, Maher PD. Does orphan drug legislation really
answer the needs of patients? Lancet. 2008;371(9629):2041-2044.

15. Simoens S. Pricing and reimbursement of orphan drugs: the need for more
transparency. Orphanet J Rare Dis. 2011;6:42.

16. Wellman-Labadie, Zhou, 226.
17. Hemphill TA. Extraordinary pricing of orphan drugs: is it a socially responsible

strategy for the US pharmaceutical industry? J Bus Ethics. 2010;94:229.
18. Casali PG; Executive Committee of ESMO. The off-label use of drugs in oncology:

a position paper by the European Society for Medical Oncology (ESMO). Ann
Oncol. 2007;18(12):1923-1925.

19. Gavel SJ. The oncology pipeline: maturing, competitive, and growing? Oncol Bus
Rev. September 2008:14-16.

20. Seachrist L. Senators seek reform of Orphan Drug Act. J Natl Cancer Inst.
1993;85(24):1984-1985.

21. Haffner, Torrent-Farnell J, Maher, 2042.
22. Wellman-Labadie, Zhou, 225.
23. Cȏté, Keating, 1185.

Taeho Greg Rhee, AM, is a doctoral candidate in the Department of Pharmaceutical Care
and Health Systems in the College of Pharmacy at the University of Minnesota in
Minneapolis. His research interests focus on health care disparities and pharmaco-
epidemiological issues in the use of psychiatric medications, drug safety, and access to
pharmaceutical care. He holds an AB in economics and mathematics from Emory
University and an AM in social service administration from the University of Chicago.

Related in the AMA Journal of Ethics
A Legal Test for the Pharmaceutical Company Practice of “Product Hopping,” August
2015

Pricing Cancer Drugs: When Does Pricing Become Profiteering? August 2015

Regulation and the Fate of Personalized Medicine, August 2012

The viewpoints expressed in this article are those of the author(s) and do not necessarily reflect
the views and policies of the AMA.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

AMA Journal of Ethics, August 2015 779

http://journalofethics.ama-assn.org/2015/08/hlaw2-1508.html
http://journalofethics.ama-assn.org/2015/08/nlit1-1508.html
http://journalofethics.ama-assn.org/2012/08/pfor1-1208.html

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 780-786

MEDICINE AND SOCIETY
Money and Medicine: Indivisible and Irreconcilable
Eli Y. Adashi, MD, MS

First there was barter. A well-cooked meal for a lanced boil. Cords of wood for a home
visit. A chimney sweep for a gash treated. And then there was commodity money such
as tobacco, not to mention wampum. However, with specie and paper money on the rise
in the New World colonies, barter was increasingly being relegated to a historic footnote.
The outright innocence of it all notwithstanding, the ethics of barter and medicine in days
of yore was most likely just as challenging as ethics is at present with contemporary
monetary counterparts. The constancy of the fundamentals of human nature would have
seen to that. Still, medicine was simply not all that present in most people’s lives. Few
users. Few providers. This constrained transactional scope all but precluded the notion of
medicine as a business on a grand scale. Interestingly, this steady state of “cash for care”
had held sway through centuries during which physicians occupied a lofty perch. The
twentieth century changed all that. This commentary explores the potential ethical
fallout from the contemporary juxtaposition of money and medicine in the practice,
business, and industry arenas.

The Rise of Fee for Service
Ironically, it was the advent of the employer-sponsored health insurance paradigm [1]
and its “fee-for-service” payment system [2] that ushered in the contemporary business
of medicine and the ethical challenges thereof [3]. Under this system, patients were kept
in the dark about the going rates for health care services. Details of the latter were the
proprietary domain of physicians and payers. Confidentially negotiated agreements saw
to that. What is more, patients were not assigned the responsibility of paying the bills for
medical services rendered, the accountability for which had been assumed by their
employers. Having been taken off the proverbial financial hook, patients broadly
embraced the newly inaugurated third-party insurance universe, wherein the
conspicuous provision and consumption of health care services became the new normal.
For their part, physicians did their very best to accommodate the growing demand. Aided
and abetted by fee-for-service payment policies, the new world order now linked
physician reimbursement to the volume of units of service rendered, thereby
establishing medicine as a retail business. Happily uninformed—indeed blissfully
oblivious—patients offered no resistance and did little to douse the flames of
overconsumption. A culture antithetical to “choosing wisely” ensued [4], wherein the
need to “bend the cost curve” became increasingly urgent [5-7]. It will be some time

 www.amajournalofethics.org 780

before current efforts at reform reestablish measures of accountability and discernment
[8].

Money and Medicine in the Practice Arena
Stripped to its core, medicine is a service industry, the product of which is health care. As
such, the practice of medicine, not unlike the provision of any other service, is deserving
of professional remuneration. Viewed in this light, medicine and money are sensibly
interrelated and by extension indivisible. Less clarity exists, however, about the question
of whether medicine should be a conduit to wealth accumulation. To its proponents, the
notion of medicine as the road to personal wealth constitutes just another example of
free-market economics. Medicine, after all, is but another form of business, and conflicts
of interest never enter the equation, given a self-regulated, unswerving clinical decision-
making process. To its detractors, the notion of self-enrichment from the practice of
medicine represents an example of capitalism gone awry. According to this outlook,
striving for riches in the healing professions is rife with financial conflicts of interest, with
clouded clinical judgments, and with a compromised professional posture. Examined in
this light, medicine and money appear irreconcilable [9]. Cautionary sentiments along
these lines have reverberated over the ages. The twelfth-century Physician Oath of
Maimonides offers the hope “may neither avarice, nor miserliness…engage my mind”
[10]. The fifteenth-century Oath of Vaidya, intended for Hindu physicians, offers the
admonition “You must put behind you…greed” [11]. The sixteenth-century Rules of
Enjuin lay out a comparable line of reasoning wherein Japanese physicians are counselled
against “avarice” [12]. The above notwithstanding, several other physician oaths and
pledges make no mention of the subject. Notable examples include but are not limited to
the Hippocratic Oath [13], the Physician’s Oath (The Declaration of Geneva) [14], and the
Oath of Asaph [15]. Whether or not the authors of the latter three attestations deemed
money and medicine to be reconcilable is unknowable.

As a matter of course, the practice of medicine comprises both specialty and primary
care disciplines. In general, the former, especially the surgical varieties, are more
remunerative than the latter. It follows that greater financial returns from the practice of
medicine are more likely in the specialties than they are in the primary care arena. This
conclusion appears to be particularly applicable to the “cash-only” segment of medicine
exemplified by the subspecialties of plastic surgery and cosmetic dermatology and some
subspecialties of assisted reproductive care, to name a few. As such, it is hardly
surprising that a body of peer-reviewed contributions highlights the role of debt in the
career choices made by medical school graduates [16, 17]. It follows that decisions at
the earliest stages of a medical career may be guided not only by professional
preferences but also by the need to address financial realities and goals.

AMA Journal of Ethics, August 2015 781

Money and Medicine in the Business Arena
Medicine and money become further entangled when the role of the physician-
entrepreneur is considered. Herein, the focus is on the business rather than on the
practice of medicine [18, 19]. The literature is largely mum on the pervasiveness of this
preoccupation among actively practicing physicians, although the fraud and abuse
literature suggests that only a vanishingly small fraction is involved [20]. Still, physician
ownership of health care businesses constitutes a growing reality deserving of mention.
As it stands, physicians are invested in pharmacies, distributorships, toxicology
laboratories, pathology laboratories, surgery centers, imaging centers, radiation therapy
centers, physical therapy centers, and sperm or egg banks to name a few health care
enterprises [21, 22]. Physicians also invest in and own hospitals and group purchasing
organizations.

As going business concerns owned and operated by nonphysicians, the aforementioned
enterprises raise little or no concern. In contrast, physician-owned and -operated health
care enterprises have been the subject of federal scrutiny for the better part of three
decades [23, 24]. In most if not all cases, concerns have revolved around the practice of
self-referral and the possibility of an attendant financial conflict of interest [21, 25-28].
Restrictive covenants followed. The Stark Laws (“Physicians Ownership of and Referral
to Health Care Entities”) of 1989 and 1993 targeted self-referrals to physician-owned
outpatient facilities [29]. More recently, section 6001 of the Affordable Care Act
(“Limitation on Medicare Exception to the Prohibition on Certain Physician Referrals for
Hospitals”) set its sights on physician-owned hospitals [30]. To proponents of medicine
as a business, physician-entrepreneurs are merely a sign of the times. Viewed in this
light, physician self-referral represents a patient-centered care-enhancing proposition.
To its detractors, self-referral is ethically challenging, possibly unnecessary, and
potentially harmful. On this plane, never the twain shall meet, let alone reconcile.

Money and Medicine in the Industry Arena
Another frontier whereon medicine and money have been vying for a modus vivendi is the
interface between medicine and its industry partners. Herein, concerns revolve around
the possibility that clinical decision making will be influenced by financial ties to
manufacturers of drugs, devices, biologics, and medical supplies. Payment categories in
this context may include but need not be limited to royalty, licensing, promotional
speaking, consulting, and research. Physician ownership and investments in industrial
concerns have also come to the attention of regulators. Importantly, this intersection of
money and medicine has, not unlike the self-referral phenomenon, been the subject of
substantial federal scrutiny. Long-standing drives to enumerate and report the financial
transactions between physicians and industry have finally been consummated with the
implementation of section 6002 (“Transparency Reports and Reporting of Physician
Ownership or Investment Interests”) of the Affordable Care Act, also known as the
“Physician Payments Sunshine Act” [31]. As a result, physician-industry financial

 www.amajournalofethics.org 782

http://journalofethics.ama-assn.org/2013/02/coet1-1302.html
http://journalofethics.ama-assn.org/2013/02/coet1-1302.html
http://journalofethics.ama-assn.org/2013/02/hlaw1-1302.html

interactions are now largely transparent and publicly listed [32]. What is more,
significant tightening of the financial conflict-of-interest rules associated with industry-
funded continuing medical education [33] has further attenuated the financial dimension
of the medicine-industry interface. The same appears to hold true for the all-out
exclusion of pharmaceutical sales representatives from most physician offices and
health care facilities [34]. Finally, author disclosure requirements of industry support
have been introduced in an effort to assure the integrity of the peer-reviewed literature
[35]. These policies are presently undergoing reevaluation [36, 37].

In a 1992 editorial, the late Arnold S. Relman, MD, then editor of the New England Journal
of Medicine, singled out physician self-referral [25] as a prime example of the “growing
encroachment of commercialism on medical practice” [38], which he termed the
“medical-industrial complex” [39]. A highly influential thesis, this far-reaching
observation has withstood the test of time. However, its impact on the
commercialization of medicine and on the attendant ethical fallout remains debatable.
Consider the matter of self-referral. The detrimental consequences of self-referral are
well documented [21, 22, 27-29, 40-44]. However, opinions as to its value and its
ethical implications remain as irreconcilable as ever [45].

Going forward, physician reimbursement will be altered by the anticipated dismantling of
the “fee-for-volume” payment system and its substitution with “fee-for-value”
alternatives [46]. Whether or not a momentous alteration of the economic ground rules
on this scale will in effect change hearts and minds remains doubtful. More than likely,
money and medicine will remain both indivisible and irreconcilable for some time to
come. Few expect otherwise.

References

1. Fronstin P. The history of employment-based health insurance: the role of
managed care. Benefits Q. 2001;17(2):7-16.

2. Schwartz H. Conflicts of interest in fee for service and in HMOs. N Engl J Med.
1978;299(19):1071-1073.

3. Schuller DE. The “business” of medicine: hippocratic or hypocritical? Ann Allergy
Asthma Immunol. 1996;77(1):28-32.

4. Morden NE, Colla CH, Sequist TD, Rosenthal MB. Choosing wisely—the politics
and economics of labeling low-value services. N Engl J Med. 2014;370(7):589-
592.

5. Shortell SM. Bending the cost curve: a critical component of health care reform.
JAMA. 2009;302(11):1223-1224.

6. Emanuel E, Tanden N, Altman S, et al. A systemic approach to containing health
care spending. New Engl J Med. 2012;367(10):949-954.

7. Bipartisan Policy Center. A Bipartisan Rx for Patient-Centered Care and System-Wide
Cost Containment. April 2013.

AMA Journal of Ethics, August 2015 783

http://journalofethics.ama-assn.org/2015/08/sect1-1508.html
http://journalofethics.ama-assn.org/2015/08/sect1-1508.html
http://journalofethics.ama-assn.org/2015/08/ecas1-1508.html

http://www.rwjf.org/content/dam/farm/reports/reports/2013/rwjf405681.
Accessed May 30, 2015.

8. Schroeder SA, Frist W; National Commission on Physician Payment Reform.
Phasing out fee-for-service payment. N Engl J Med. 2013;368(21):2029-2032.

9. Relman AS. Medical professionalism in a commercialized health care market.
JAMA. 2007;298(22):2668-2670.

10. The oath and prayer of Maimonides. Pharmacal Adv. 1922;4(48):27.
11. Vaidya’s Oath. Hektoen International: A Journal of Medical Humanities. Fall 2011.

http://www.hektoeninternational.org/index.php?option=com_content&view=art
icle&id=399. Accessed July 1, 2015.

12. The Seventeen Rules of Enjuin. In Veatch RM, ed. Cross Cultural Perspectives in
Medical Ethics: Readings. Boston, MA: Jones and Bartlett; 1989:140.

13. Bonds C. The Hippocratic oath: a basis for modern ethical standards. JAMA.
1990;264(17):2311.

14. World Medical Association. WMA Declaration of Geneva.
http://www.wma.net/en/30publications/10policies/g1/. Accessed May 30,
2015.

15. Muntner S. Hebrew medical ethics and the oath of Asaph. JAMA.
1968;205(13):912-913.

16. Phillips JP, Petterson SM, Bazemore AW, Phillips RL. A retrospective analysis of
the relationship between medical student debt and primary care practice in the
United States. Ann Fam Med. 2014;12(6):542-549.

17. Rohlfing J, Navarro R, Maniya OZ, Hughes BD, Rogalsky DK. Medical student debt
and major life choices other than specialty. Med Educ Online. 2014;19:25603.

18. Iglehart JK. The business of medicine. Natl J (Wash). 1978;10(12):483.
19. Rosoff AJ. The business of medicine: problems with the corporate practice

doctrine. Spec Law Dig Health Care (Mon). 1988;9(14):7-25.
20. US Department of Health and Human Services; US Department of Justice. Annual

report of the Departments of Health and Human Services and Justice: health care
fraud and abuse control program FY 2014.
https://oig.hhs.gov/publications/docs/hcfac/FY2014-hcfac.pdf. Accessed June
24, 2015.

21. Mitchell JM, Scott E. Physician ownership of physical therapy services. Effects on
charges, utilization, profits, and service characteristics. JAMA.
1992;268(15):2055-2059.

22. American Medical Association Council on Ethical and Judicial Affairs. Conflicts of
interest. Physician ownership of medical facilities. JAMA. 1992;267(17):2366-
2369.

23. Iglehart JK. Congress moves to regulate self-referral and physicians’ ownership
of clinical laboratories. N Engl J Med. 1990;322(23):1682-1687.

24. Stark FH. Physicians’ conflicts in patient referrals. JAMA. 1989;262(3):397.

 www.amajournalofethics.org 784

25. Relman AS. “Self-referral”—what’s at stake? New Engl J Med.
1992;327(21):1522-1524.

26. Hillman BJ, Olson GT, Griffith PE, et al. Physicians’ utilization and charges for
outpatient diagnostic imaging in a Medicare population. JAMA.
1992;268(15):2050-2054.

27. Adashi EY, Kocher RP. Physician self-referral: regulation by exceptions. JAMA.
2015;313(5):457-458.

28. US Government Accountability Office. Higher use of advanced imaging services
by providers who self-refer costing Medicare millions. September 2012.
http://www.gao.gov/assets/650/648989.pdf. Accessed May 30, 2015.

29. Sutton PA. The Stark Law in retrospect. Ann Health Law. 2011;20(1):15-48.
30. Pub L No. 111-148, 124 Stat 684-689. http://www.gpo.gov/fdsys/pkg/PLAW-

111publ148/pdf/PLAW-111publ148.pdf. Accessed May 30, 2015.
31. Pub L No. 111-148, 124 Stat 689-696. http://www.gpo.gov/fdsys/pkg/PLAW-

111publ148/pdf/PLAW-111publ148.pdf. Accessed May 30, 2015.
32. Santhakumar S, Adashi EY. The Physician Payment Sunshine Act: testing the

value of transparency. JAMA. 2015;313(1):23-24.
33. Morris L, Taitsman JK. The agenda for continuing medical education—limiting

industry’s influence. N Engl J Med. 2009;361(25):2478-2482.
34. Grissinger M. Managing visits from pharmaceutical sales representatives. P T.

2012;37(5):261-263.
35. Relman AS. Financial associations of authors. N Engl J Med. 2002;347(13):1043-

1044.
36. Drazen JM. Revisiting the commercial-academic interface. N Engl J Med.

2015;372(19):1853-1854.
37. Loder E, Brizzell C, Godlee F. Revisiting the commercial-academic interface in

medical journals. BMJ. 2015;350:h2957.
38. Relman, “Self-referral,” 1522.
39. Relman AS. The new medical-industrial complex. N Engl J Med.

1980;303(17):963-970.
40. Morreim EH. Conflicts of interest. Profits and problems in physician referrals.

JAMA. 1989;262(3):390-394.
41. Hillman BJ, Joseph CA, Mabry MR, Sunshine JH, Kennedy SD, Noether M.

Frequency and costs of diagnostic imaging in office practice—a comparison of
self-referring and radiologist-referring physicians. N Engl J Med.
1990;323(23):1604-1608.

42. Iglehart JK. Efforts to address the problem of physician self-referral. N Engl J Med.
1991;325(25):1820-1824.

43. Swedlow A, Johnson G, Smithline N, Milstein A. Increased costs and rates of use
in the California workers’ compensation system as a result of self-referral by
physicians. N Engl J Med. 1992;327(21):1502-1506.

AMA Journal of Ethics, August 2015 785

44. Mitchell JM. Urologists’ self-referral for pathology of biopsy specimens linked to
increased use and lower prostate cancer detection. Health Aff (Millwood).
2012;31(4):741-749.

45. Adashi EY, Kocher RP. Government regulations on physician self-referral—reply.
JAMA. 2015;313(19):1977-1978.

46. Better, smarter, healthier: in historic announcement, HHS sets clear goals and
timeline for shifting Medicare reimbursements from volume to value [news
release]. Washington, DC: US Department of Health and Human Services;
January 26, 2015.
http://www.hhs.gov/news/press/2015pres/01/20150126a.html. Accessed May
30, 2015.

Eli Y. Adashi, MD, MS, is a professor of medical science and the former dean of medicine
and biological sciences at the Warren Alpert Medical School of Brown University in
Providence, Rhode Island. A member of the Institute of Medicine, the Association of
American Physicians, and the American Association for the Advancement of Science, Dr.
Adashi has focused his scholarship on domestic and global health policy at the nexus of
medicine, law, ethics, and social justice.

Related in the AMA Journal of Ethics
The AMA Code of Medical Ethics’ Opinions on Physicians’ Financial Interests, August 2015

Dispensing Cosmeceuticals from the Office, August 2006

Physician-Owned Hospitals and Self-Referral, February 2013

The American Medical Association Code of Medical Ethics’ Opinions on the Physician as
Businessperson, February 2013

Medical Business Ethics Education: Guarding the Patient-Centered Focus of Medicine,
May 2009

The viewpoints expressed in this article are those of the author(s) and do not necessarily reflect
the views and policies of the AMA.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

 www.amajournalofethics.org 786

http://journalofethics.ama-assn.org/2015/08/coet1-1508.html
http://journalofethics.ama-assn.org/2006/08/ccas1-0608.html
http://journalofethics.ama-assn.org/2013/02/hlaw1-1302.html
http://journalofethics.ama-assn.org/2013/02/coet1-1302.html
http://journalofethics.ama-assn.org/2013/02/coet1-1302.html
http://journalofethics.ama-assn.org/2009/05/medu1-0905.html

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 787-795

SECOND THOUGHTS
Mixing Dinner and Drugs—Is It Ethically Contraindicated?
David F. Essi, MA

Introduction
Over the past 50 years, the medical literature has documented concern about the
influence of the pharmaceutical industry on the behavior of health care professionals [1-
4]. One area of industry-clinician interaction that requires attention is pharmaceutical
speaker programming at restaurants. The current speaker program model is flawed
because, while third-party companies are often contracted to oversee compliance with
Food and Drug Administration (FDA) guidelines for these events, the responsibility for
creating some documentation used to assess whether the pharmaceutical company has
complied is delegated to restaurants. Restaurant employees, as directed by
pharmaceutical representatives, can manipulate the itemized dinner receipt to mask
violations of guidelines before the receipt is sent off to compliance companies. The
loopholes in the requirements for industry-clinician interactions, as well as other
incentives and disincentives, do not support ethical conduct.

The Pharmaceutical Research and Manufacturers of America (PhRMA) Code on
Interactions with Health Care Professionals provides guidelines for the pharmaceutical
industry’s interactions with clinicians [5]. Adopted in 2002 amidst the Vioxx controversy
(the high-profile drug company-FDA conflict that resulted in market withdrawal of a
highly potent analgesic after it was determined to be associated with cardiovascular
sequelae, including death), the code articulated minimum standards of conduct that
would prevent violations of the federal Anti-Kickback Statute—a criminal prohibition
against payments, in any form, made to induce or reward the referral of patients covered
by federal health insurance. The code arrived just before the Office of the Inspector
General released Compliance Program Guidance for Pharmaceutical Manufacturers in
2003 [6] and was superseded in 2009 to reflect even more stringent requirements,
some of which were specific to entertainment and meals provided to clinicians [7].

The PhRMA code defines speaker programs as promotional programs that involve hiring
a speaker to educate health care professionals about the benefits, risks, and appropriate
uses of a company’s medicines [5]. In light of the revised code’s assertion that
pharmaceutical companies are responsible for the active monitoring of their speaker
programs for FDA compliance [7], third-party compliance companies are commonly hired
to assist in the planning and documentation of these programs. The aim is to provide an
added layer of watchfulness over compliance with regulations. However, this layer of

AMA Journal of Ethics, August 2015 787

oversight is circumvented when a restaurant alters dinner service documentation, as
directed by pharmaceutical sales representatives.

Planning
In planning the programs, third-party coordinators communicate to prospective
restaurants that certain standards must be met to ensure compliance with the PhRMA
code [7] and the federal Anti-Kickback Statute. Contracts that detail the regulations are
sent to restaurants, which may choose not to sign them but are nonetheless expected to
follow the guidelines strictly. Examples of dinner service-related guidelines are:

• no cocktail service
• wine and beer served only during dinner service; no after-dinner drinks
• no specialty coffees
• no “to go” orders, including desserts (though attendees may take leftover

or uneaten portions of their meals with them)
• Wine may not exceed an average of $9.00 per glass or $36.00 per bottle.
• Spending per health care provider (HCP), including tax and gratuity,

cannot exceed $125.
The creation of highly specific dinner-related guidelines is driven by the desire to avoid
the perception that HCPs are being treated extravagantly, as was the case in the recent
past.

Documentation
Third-party compliance companies rely on the final itemized restaurant bill to document
compliance with regulatory standards. The bill indicates whether prohibited items like
hard liquor were sold and whether dinner costs were congruent with attendance. This
method of identifying noncompliance is ineffective, however, because the restaurant can
alter the receipt to mask noncompliant activities, allowing behaviors that violate federal
law to occur without any repercussions.

Changing the number of meals. The purpose of manipulating the number of meals is
conceal the attendance of individuals not allowed by the code. The code states that the
“inclusion of a healthcare professional’s spouse or other guest in a meal accompanying
an informational presentation made by or on behalf of a company is not appropriate” [8].
Their presence at speaker programs is ethically inappropriate because the events are
intended as educational sessions for health care professionals and the inclusion of
nonrelevant guests reintroduces the opportunity for gift giving into the interaction. This
gift giving may generate conflicts of interest (e.g., with obligation to patients or
objectivity in research) due to psychosocial norms of reciprocation [9]. Some of the most
profound changes that occurred with adoption of the PhRMA code in 2002 involved
these very gift-giving practices, the effects of which are bountifully described in the
literature [3].

 www.amajournalofethics.org 788

http://journalofethics.ama-assn.org/2006/06/ccas3-0606.html

Having worked in the restaurant industry, I can say that it is not unusual to see siblings
or spouses of HCPs attending speaker programs. One physician told me that he
accompanied a fellow physician to a speaker event only because he wanted to try the
restaurant; the drug being presented was irrelevant to his practice specialty. As such, his
attendance was not as a physician qua physician, but rather as a physician qua guest.

In situations in which a pharmaceutical representative allows a nonrelevant person to
attend a speaker program, he or she risks being caught if the number of meals on the
itemized bill is in excess of the number of appropriate attendees documented elsewhere.
Concealing this discrepancy can be achieved by asking the restaurant workers to delete a
meal from the receipt and allocate the cost associated with that meal to “non-person-
specific” charges (i.e., beverages, room fee, etc.). In this way, compliance companies will
not be able to detect that extra people attended the speaker program.

Changing the types of drinks served. Another common violation related to hosting
pharmaceutical speaker programs at restaurants occurs when attendees order liquor-
based drinks. Although servers are often aware that liquor-based drinks may not be
served to attendees (because of standards communicated by compliance companies to
restaurants), they may get verbal permission from pharmaceutical sales representatives
to do so because they feel uncomfortable refusing this otherwise normal request for a
liquor-based drink. At the end of the event, the cost associated with liquor-based drinks
is converted to wine and beer sales (which are permitted beverages) for inclusion in the
final bill. Both restaurant and pharmaceutical representatives get what they want: the
restaurant increases its sales by attending to guest requests, and the pharmaceutical
representatives get to deliver on what their attendees desire at the speaker program (in
this case, liquor). During my work in the restaurant industry, one compliance company
representative told me that she recognized that guidelines were not always followed
and, if evidence of a violation did appear, I should remove the inappropriate charges as
directed by the pharmaceutical representative.

Discussion
Ultimately, violations of guidelines can occur because some institutions within American
health care are strongly profit-driven and willing to assume risks associated with
noncompliance in order to attain both short- and long-term sales goals. In the context of
compliance-related interactions among restaurants, compliance companies, and
pharmaceutical representatives, the ability to manipulate restaurant compliance
documentation inevitably diminishes the riskiness of participating in noncompliant
behavior. The ways that companies can fail to comply are innumerable, given the organic
development of businesses and business practices.

Sometimes, noncompliance is exposed through the actions of whistleblowers. This was
the case in April 2013, when the United States government filed a complaint against

AMA Journal of Ethics, August 2015 789

Novartis, a Swiss pharmaceutical company, for violations of both the False Claims Act
and the Anti-Kickback Statute specifically related to speaker programs:

From January 2002 through at least November 2011…Novartis
systematically paid doctors to speak about certain of its drugs, including
its cardiovascular drugs Lotrel and Valturna and its diabetes drug Starlix,
at events that were often little more than social occasions for the
doctors…. In practice, Novartis held thousands of speaker programs all
over the country at which few or no slides were shown and the doctors
who participated spent little or no time discussing the drug at issue.
Instead, Novartis simply wined and dined the doctors at high-end
restaurants with astronomical costs, as well as in sports bars, on fishing
trips, and at other venues not conducive to an educational program.
Novartis’s own internal analyses showed that speaker programs had a
high return on investment in terms of the additional prescriptions for its
drugs written by the doctors who participated in the programs, both as
speakers and attendees [10].

This case demonstrates that the safeguards put in place to prevent kickbacks and other
undue influences on the prescribing habits of HCPs are insufficient. In fact, they are so
insufficient in preventing violations that the aforementioned lawsuit considers almost a
decade of noncompliance.

Physician attendance of pharmaceutical speakers programs has repeatedly been shown
to effect change in their behavior. Not only has attendance been linked with an increased
likelihood of formulary requests for new drugs [11, 12], but the provision of meals to
physicians has also been positively correlated with frequency of prescribing a given
medication [13-18]. Given the substantial evidence that sales techniques can influence
physicians to favor a particular medicine [1-3], it is intuitive from a business perspective
that a pharmaceutical company would want to make use of such tactics, especially if
there is a mechanism by which illegal and ethically problematic activities could be
concealed.

Without following speaker event guidelines, pharmaceutical companies can employ sales
techniques that are common in other business sectors. Certain of these, such as
kickbacks, are not ethically permissible in the realm of medicine due to the conflicts of
interest that they can create. The social action of gift giving is a basic interaction
between humans that functions as one method of generating reciprocal obligations,
conscious and unconscious. There is no way to know with certainty whether a given
medical decision is made on the basis of a conscious or subconscious sense of needing to
return the drug company’s gift. Without a way to directly assess or verify that a
conscious or subconscious bias may conflict with the best interest of a specific patient in

 www.amajournalofethics.org 790

http://journalofethics.ama-assn.org/2015/08/ecas1-1508.html

a specific instance, it may be justifiable to say that even the mere perception of the
existence of a conflict of interest is enough to oblige disclosure and removing of oneself
from a decision in the case at hand. Perceptions alone can create distrust of individual
physicians and the health care system as a whole.

There is no strong incentive for compliance companies to ensure that guidelines are
being followed. In fact, their interest appears to lie in maximizing a pharmaceutical
company’s return on investment/marketing costs (i.e., the speaker program): many
compliance companies offer other business products that aim to generate returns on
investment by using various methods, such as developing “key opinion leaders” [19]. If
allowing prohibited sales techniques—kickbacks—can bolster a pharmaceutical
company’s ability to maximize prescriptions and, hence, profits, and restaurants can
whitewash the documentation of noncompliant behavior, compliance companies can
allow noncompliance to continue without having any evidence that shows they knew
otherwise. Conceivably, any compliance company that deviated from the current
standards of monitoring compliance by, for example, implementing more scrupulous
oversight measures with on-site personnel or video recording, would disadvantage itself
in competing for future clients in the marketplace and maintaining its current business
relationships.

Like pharmaceutical and compliance companies, restaurants also lack a substantial
interest in following or ensuring compliance with guidelines in accordance with the
duties prescribed for them in speaker program contracts. This should not come as a
surprise. Restaurants’ primary interest is increasing their sales, and thus they may be
willing to manipulate itemized receipts as long as they are paid what is due. Restaurants
lack both the authority and expertise to ensure any form of meaningful adherence to
guidelines, and the culture of the service industry is based on the notion of pleasing
customers. In this context, the restaurant’s role as an enabler of noncompliance is a
particularly interesting component of the ethics of pharmaceutical speaker programs.
Speaker programs often occur at mid- to high-end restaurants, which may be more likely
to have private rooms where they can take place. At such restaurants, the standard of
service requires that virtually every reasonable guest request be fulfilled. Servers have
been conditioned to focus on meeting guest expectations by training and gratuity-based
compensation. Even if a certain gratuity is guaranteed, as is often the case with speaker
programs, the culture of the restaurant industry makes it especially difficult for workers
to go against established norms of the service industry in general. In other words,
adhering to two-drink maximums—and no cocktail service—is culturally discordant for
restaurant workers and impossible once a pharmaceutical representative has given staff
an “okay” to meet the request. Restaurant workers are interested in serving not only the
attendees of the pharmaceutical speaker program, but also the pharmaceutical
representative, who is likewise a guest. The culture of the service industry renders the
compliance company’s reliance on it to provide oversight of dinner-related stipulations

AMA Journal of Ethics, August 2015 791

useless.

Conclusion
Noncompliant activities undoubtedly occur at speaker programs held at restaurants.
Some of the methods used to identify potential regulatory violations can be disguised by
a simple and effective means of manipulating content on itemized receipts. At best,
pharmaceutical speaker programs operate within a poorly designed framework that fails
to meet the goal of eliminating excessive spending and gift giving. At worst, the existing
structure provides an invitation to circumvent both legal and industry standards. Finally,
asking restaurants to participate in enforcement and documentation of guest behavior is
contradictory to the goals and norms of the service industry.

Restaurants should play neither a moral nor a legal role in the regulation of the
pharmaceutical industry; no legitimate basis for such a role exists. For the most part,
restaurants and their staff are unaware of the larger industrial-regulatory framework for
HCP-pharmaceutical company interactions, yet they have been charged with
documenting and carrying out certain activities related to compliance. This makes their
exploitation by pharmaceutical representatives even more egregious. The burden of
documentation and oversight should not fall in any way upon restaurant workers,
regardless of whether they could effectively monitor for noncompliant activities.

Since the pharmaceutical companies, compliance companies, and restaurants do not
have incentives that strongly encourage adherence to pharmaceutical speaker program
compliance guidelines, any solution to this problem must involve rethinking the current
system’s incentives and disincentives. One obvious remedy would entail banning
industry-provided meals at speaker programs altogether. Such a ban was enacted
statewide in Massachusetts in 2008 [20]. Four years later, however, the ban was
repealed after lobbying from pharmaceutical and medical-device companies and
restaurateurs, leaving Vermont the only state that currently prohibits industry-provided
meals at speaker programs [20].

Other solutions might reimagine pharmacotherapy education altogether, delegating the
responsibility to pharmacists or brown-bag sessions. Some clinicians may consider
pharmaceutical speaker programs necessary for disseminating information on new drug
therapies [21]. This opinion is erroneous, however; major medical centers have already
evolved to address educational “gaps” that opened up after the prohibition of sales
representatives in hospitals or satellites. Given health care systems’ ability to address
these educational gaps, the pharmaceutical speaker program marketing tool cannot play
an exclusive role in educating physicians and other HCPs about new pharmaceuticals or
indications. Rather, a much stronger justification would have to be made in order to allow
the current system of speaker programming to continue.

 www.amajournalofethics.org 792

This article has described a system that facilitates the masking of noncompliant
activities at pharmaceutical speaker programs held at restaurants, contributing to the
body of literature showing that industry-HCP relationships are an ongoing area of
concern for the American medical system. Making use of innovative solutions for
addressing the conflicts of interest that flow from industry-HCP relationships is an
ethical requirement to avoid harm to patients and to help improve the quality of
pharmaceutical education. Strategies have been described for eliminating industry
influence in practice at both large academic medical centers and family practice settings
[22], sometimes termed being “pharma-free” [21]. With the advent of the patient-
centered medical home, other options may begin to make more cultural sense, such as
increasing utilization of the only medication experts in health care—pharmacists—in
novel ways.

The ongoing debate over industry-practitioner interactions is important and may at
times seem too large to fix. The apparent insurmountability of these challenges,
however, does nothing to lessen the importance of the ethical claims about conflicts of
interest and the primacy of our obligations to patients. Digging deeper into the intricacies
and hidden aspects of the pharmaceutical industry’s marketing practices may help to
further clarify what kind of ethical reformation is needed.

References

1. May CD. Selling drugs by “educating” physicians. J Med Educ. 1961;36:1-23.
2. Avorn J, Chen M, Hartley R. Scientific versus commercial sources of influence on

the prescribing behavior of physicians. Am J Med. 1982;73(1):4-8.
3. Wazana A. Physicians and the pharmaceutical industry: is a gift ever just a gift?

JAMA. 2000;283(3):373-380.
4. Dorfman HL. The 2009 revision to the PhRMA Code on interactions with

healthcare professionals: challenges and opportunities for the pharmaceutical
industry in the age of compliance. Campbell Law Rev. 2009;31(2):361-377.

5. Pharmaceutical Research and Manufacturers of America. Code on interactions
with health care professionals. http://www.phrma.org/principles-
guidelines/code-on-interactions-with-health-care-professionals. Accessed June
8, 2015.

6. OIG compliance program guidance for pharmaceutical manufacturers. Fed Regist.
2003;68(86):23731.
http://oig.hhs.gov/authorities/docs/03/050503FRCPGPharmac.pdf. Accessed
June 5, 2015.

7. Pharmaceutical Research and Manufacturers of America. Code on interactions
with healthcare professionals. 2008.
http://www.phrma.org/sites/default/files/pdf/phrma_marketing_code_2008.p
df. Accessed June 10, 2015.

8. Code on interactions with healthcare professionals (2008), 5.

AMA Journal of Ethics, August 2015 793

http://journalofethics.ama-assn.org/2014/04/coet2-1404.html
http://journalofethics.ama-assn.org/2014/04/coet2-1404.html

9. Katz D, Caplan AL, Merz JF. All gifts large and small: toward an understanding of
the ethics of pharmaceutical industry gift-giving. Am J Bioeth. 2003;3(3):39-46.

10. United States, ex rel. Bilotta v Novartis Pharmaceuticals Corporation, Civil Action No.
11-0071 (PGG). (SD NY 2014:2-3). http://sdnyblog.com/wp-
content/uploads/2014/09/11-Civ.-00071-2014.09.30-Opinion-Denying-
Motion-to-Dismiss.pdf. Accessed June 8, 2015.

11. Lurie N, Rich EC, Simpson DE, et al. Pharmaceutical representatives in academic
medical centers. J Gen Intern Med. 1990;5(3):240-243.

12. Chren MM, Landefeld CS. Physicians’ behavior and their interactions with drug
companies. A controlled study of physicians who requested additions to a
hospital drug formulary. JAMA. 1994;271(9):684-689.

13. Sergeant MD, Hodgetts PG, Godwin M, Walker DM, McHenry P. Interactions with
the pharmaceutical industry: a survey of family medicine residents in Ontario.
CMAJ. 1996;155(9):1243-1248.

14. Strang D, Gagnon M, Molloy W, et al. National survey on the attitudes of
Canadian physicians towards drug-detailing by pharmaceutical representatives.
Ann R Coll Physicians Surg Can. 1996;29(8):474-478.

15. Reeder M, Dougherty J, White LJ. Pharmaceutical representatives and emergency
medicine residents: a national survey. Ann Emerg Med. 1993;22(10):1593-1596.

16. Keim SM, Sanders AB, Witzke DB, Dyne P, Fulginiti JW. Beliefs and practices of
emergency medicine faculty and residents regarding professional interactions
with the biomedical industry. Ann Emerg Med. 1993;22(10):1576-1581.

17. Bucci KK, Frey KA. Involvement of pharmacy faculty in the development of
policies for pharmaceutical sales representatives. J Fam Pract. 1992;34(1):49-52.

18. Lichstein PR, Turner RC, O’Brien K. Impact of pharmaceutical company
representatives on internal medicine residency programs. A survey of residency
program directors. Arch Intern Med. 1992;152(5):1009-1013.

19. Sismondo S. Key opinion leaders and the corruption of medical knowledge: what
the Sunshine Act will and won’t cast light on. J Law Med Ethics. 2013;41(3):635-
643.

20. O’Reilly KB. Ban on pharma meals for physicians overturned. American Medical
News. July 23, 2012.
http://www.amednews.com/article/20120723/profession/307239940/6/.
Accessed June 30, 2015.

21. Evans D, Hartung DM, Beasley D, Fagnan LJ. Breaking up is hard to do: lessons
learned from a pharma-free practice transformation. J Am Board Fam Med.
2013;26(3):332-338.

22. Brennan TA, Rothman DJ, Blank L, et al. Health industry practices that create
conflicts of interest: a policy proposal for academic medical centers. JAMA.
2006;295(4):429-433.

 www.amajournalofethics.org 794

David F. Essi, MA, is a doctor of pharmacy student in the School of Pharmacy and
Pharmaceutical Sciences at the State University of New York at Buffalo. He received his
MA in bioethics from Case Western Reserve University in 2011.

Related in the AMA Journal of Ethics
The AMA Code of Medical Ethics’ Opinions on Physicians’ Relationships with Drug
Companies and Duty to Assist in Containing Drug Costs, April 2014

Assessing Information from Pharmaceutical Company Representatives, August 2015

Donations of Expensive Equipment for Resident Training, August 2015

The Gift-Giving Influence, June 2006

The viewpoints expressed in this article are those of the author(s) and do not necessarily reflect
the views and policies of the AMA.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

AMA Journal of Ethics, August 2015 795

http://journalofethics.ama-assn.org/2014/04/coet2-1404.html
http://journalofethics.ama-assn.org/2014/04/coet2-1404.html
http://journalofethics.ama-assn.org/2015/08/ecas1-1508.html
http://journalofethics.ama-assn.org/2015/08/ecas2-1508.html
http://journalofethics.ama-assn.org/2006/06/ccas3-0606.html

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 796-811

Suggested Readings and Resources
210 Ill Comp Stat 88/1-88/999.

23-17.14 RI Code R sec 11.3-4.

Adair RF, Holmgren LR. Do drug samples influence resident prescribing behavior? A
randomized trial. Am J Med. 2005;118(8):881-884.

Adashi EY, Kocher RP. Government regulations on physician self-referral—reply. JAMA.
2015;313(19):1977-1978.

Adashi EY, Kocher RP. Physician self-referral: regulation by exceptions. JAMA.
2015;313(5):457-458.

Additional requirements for charitable hospitals, final action. Fed Regist.
2014;79(250):78954. Codified at 26 CFR sec 1.501(r)-1-1.501(r)-7.

Ahmadi Nasab Emran S. An intellectual virtue “vaccination” for physician-pharmaceutical
industry interactions. Acad Med. 2015;90(1):30-32.

Alexander A. Carolinas HealthCare sues, despite new laws. Charlotte Observer. February
21, 2015. http://www.charlotteobserver.com/news/local/article10708520.html.
Accessed June 1, 2015.

Altenstetter C, Busse R. Health care reform in Germany: patchwork change within
established governance structures. J Health Polit Policy Law. 2005;30(1-2):121-142.

American Hospital Association. Trendwatch Chartbook 2014: Trends Affecting Hospitals and
Health Systems. Washington, DC: Avalere Health; 2014.
http://www.aha.org/research/reports/tw/chartbook/2014/14chartbook.pdf. Accessed
June 5, 2015.

American Medical Association. Opinion 8.061 Gifts to physicians from industry. Code of
Medical Ethics. http://www.ama-assn.org/ama/pub/physician-resources/medical-
ethics/code-medical-ethics/opinion8061.page. Accessed June 5, 2015.

 www.amajournalofethics.org 796

American Medical Association. Principles of medical ethics. http://www.ama-
assn.org/ama/pub/physician-resources/medical-ethics/code-medical-ethics/principles-
medical-ethics.page. Revised June 2001. Accessed June 8, 2015.

American Medical Association Council on Ethical and Judicial Affairs. Conflicts of interest.
Physician ownership of medical facilities. JAMA. 1992;267(17):2366-2369.

Anderson GF. All-payer ratesetting: down but not out. Health Care Financ Rev Annu Suppl.
1991:35-41.

Anderson GF, Reinhardt UE, Hussey PS, Petrosyan V. It’s the prices, stupid: why the
United States is so different from other countries. Health Aff (Millwood). 2003;22(3):89-
105.

Association of American Medical Colleges. In the Interest of Patients: Recommendations for
Physician Financial Relationships and Clinical Decision Making. Washington DC; 2010.

Association of American Medical Colleges. Protecting Patients, Preserving Integrity,
Advancing Health: Accelerating the Implementation of COI Policies in Human Subjects
Research. Washington DC; 2008.

Avorn J, Chen M, Hartley R. Scientific versus commercial sources of influence on the
prescribing behavior of physicians. Am J Med. 1982;73(1):4-8.

Bach PB, Saltz LB, Wittes RE. In cancer care, cost matters. New York Times. October 14,
2012. http://www.nytimes.com/2012/10/15/opinion/a-hospital-says-no-to-an-
11000-a-month-cancer-drug.html. Accessed June 22, 2015.

Bai G, Anderson GF. Extreme markup: the fifty US hospitals with the highest charge-to-
cost ratios. Health Aff (Millwood). 2015;34(6):922-928.

Beauchamp TL, Childress JF. Principles of Biomedical Ethics. 7th ed. New York, NY: Oxford
University Press; 2013.

Bernard TS. Out of network, not by choice, and facing huge health bills. New York Times.
October 18, 2013. http://www.nytimes.com/2013/10/19/your-money/out-of-
network-not-by-choice-and-facing-huge-health-bills.html. Accessed June 8, 2015.

Better, smarter, healthier: in historic announcement, HHS sets clear goals and timeline
for shifting Medicare reimbursements from volume to value [news release]. Washington,
DC: US Department of Health and Human Services; January 26, 2015.

AMA Journal of Ethics, August 2015 797

http://www.hhs.gov/news/press/2015pres/01/20150126a.html. Accessed May 30,
2015.

Bipartisan Policy Center. A Bipartisan Rx for Patient-Centered Care and System-Wide Cost
Containment. April 2013.
http://www.rwjf.org/content/dam/farm/reports/reports/2013/rwjf405681. Accessed
May 30, 2015.

Blumenthal D, Davis K, Guterman S. Medicare at 50—origins and evolution. N Engl J Med.
2015;372(5):479-486.

Bonds C. The Hippocratic oath: a basis for modern ethical standards. JAMA.
1990;264(17):2311.

Bramwell R, West H, Salmon P. Health professionals’ and service users’ interpretation of
screening test results: experimental study. BMJ. 2006;333(7562):284.

Brennan TA, Rothman DJ, Blank L, et al. Health industry practices that create conflicts of
interest: a policy proposal for academic medical centers. JAMA. 2006;295(4):429-433.

Bucci KK, Frey KA. Involvement of pharmacy faculty in the development of policies for
pharmaceutical sales representatives. J Fam Pract. 1992;34(1):49-52.

Burwell SM. Setting value-based payment goals—HHS efforts to improve US health
care. New Engl J Med. 2015;372(10):897-899.

Cal Health and Safety Code sec 127400-127446.

Casali PG; Executive Committee of ESMO. The off-label use of drugs in oncology: a
position paper by the European Society for Medical Oncology (ESMO). Ann Oncol.
2007;18(12):1923-1925.

Casalino LP, Nicholson S, Gans DN, et al. What does it cost physician practices to interact
with health insurance plans? Health Aff (Millwood). 2009;28(4):w533-w543.

Centers for Medicare and Medicaid Services. 2015 national physician fee schedule
relative value file. http://www.cms.gov/Medicare/Medicare-Fee-for-Service-
Payment/PhysicianFeeSched/PFS-Relative-Value-Files-Items/RVU15A.html. Accessed
June 25, 2015.

Centers for Medicare and Medicaid Services. Acute care hospital inpatient prospective
payment system. http://www.cms.gov/Outreach-and-Education/Medicare-Learning-

 www.amajournalofethics.org 798

Network-MLN/MLNProducts/downloads/AcutePaymtSysfctsht.pdf. Accessed June 25,
2015.

Centers for Medicare and Medicaid Services. FAQs about Affordable Care Act
implementation (part XXVI). May 11, 2015.
https://www.cms.gov/CCIIO/Resources/Fact-Sheets-and-
FAQs/Downloads/aca_implementation_faqs26.pdf. Accessed June 10, 2015.

Chew LD, O’Young TS, Hazlet TK, Bradley KA, Maynard C, Lessler DS. A physician survey
of the effect of drug samples availability on physicians’ behavior. J Gen Intern Med.
2000;15(7):478-483.

Chren MM, Landefeld CS. Physicians’ behavior and their interactions with drug
companies. A controlled study of physicians who requested additions to a hospital drug
formulary. JAMA. 1994;271(9):684-689.

Colo Rev Stat sec 25-3-112.

Contents and Terms of Patent; Provisional Right, 35 USC sec 154 (2015).

Cȏté A, Keating B. What is wrong with orphan drug policies? Value Health.
2012;15(8):1185-1191.

Coyle SL. Physician-industry relations. Part 1: individual physicians. Ann Intern Med.
2002;136(5):396-402.

Coyle SL. Physician-industry relations. Part 2: organizational issues. Ann Intern Med.
2002;136(5):403-406.

Dawes M, Sampson U. Knowledge management in clinical practice: a systematic review
of the information seeking behavior in physicians. Int J Med Inform. 2003;71(1):9-15.

Dorfman HL. The 2009 revision to the PhRMA Code on interactions with healthcare
professionals: challenges and opportunities for the pharmaceutical industry in the age of
compliance. Campbell Law Rev. 2009;31(2):361-377.

Drazen JM. Revisiting the commercial-academic interface. N Engl J Med.
2015;372(19):1853-1854.

Dubois J. Solving ethical problems: analyzing ethics cases and justifying decisions. In:
Ethics in Mental Health Research. New York, NY: Oxford University Press; 2007:46-57.

AMA Journal of Ethics, August 2015 799

Dubois JM, Kraus EM, Gursahani K, Mikulec A, Bakanas E. Curricular priorities for business
ethics in medical practice and research: recommendations from Delphi consensus panels.
BMC Med Educ. 2014;14:235.

Emanuel E, Tanden N, Altman S, et al. A systemic approach to containing health care
spending. New Engl J Med. 2012;367(10):949-954.

Employee Retirement Income Security Act of 1974; rules and regulations for
administration and enforcement; claims procedure. Fed Regist. 2000;65(225):70246-
70271. Codified at 29 CFR sec 2560.503-1.

Evans D, Hartung DM, Beasley D, Fagnan LJ. Breaking up is hard to do: lessons learned
from a pharma-free practice transformation. J Am Board Fam Med. 2013;26(3):332-338.

Experts in chronic myeloid leukemia. The price of drugs for chronic myeloid leukemia
(CML) is a reflection of the unsustainable prices of cancer drugs: from the perspective of
a large group of CML experts. Blood. 2013;121(22):4439-4442.

Falconi M. Novartis manages to push back competition to leukemia drug in the US. Wall
Street Journal. May 15, 2014.
http://www.wsj.com/articles/SB10001424052702304908304579563560797460496.
Accessed June 22, 2015.

Field ML, Boat TF, eds. Rare Diseases and Orphan Products: Accelerating Research and
Development. Washington, DC: National Academies Press; 2010.

Franco P. Orphan drugs: the regulatory environment. Drug Discov Today. 2013;18(3-
4):165.

Fronstin P. The history of employment-based health insurance: the role of managed
care. Benefits Q. 2001;17(2):7-16.

Gavel SJ. The oncology pipeline: maturing, competitive, and growing? Oncol Bus Rev.
September 2008:14-16.

Gaynor M, Haas-Wilson D. Change, consolidation, and competition in health care
markets. J Econ Perspect. 1999;13(1):141-164.

Gounley T. From patient to defendant: one of Springfield’s two health systems sues far
more over debt. News-Leader. April 2, 2015. http://www.news-
leader.com/story/news/local/ozarks/2015/04/02/patient-defendant-one-springfields-
two-health-systems-sues-far-debt/70830566/. Accessed June 1, 2015.

 www.amajournalofethics.org 800

Grissinger M. Managing visits from pharmaceutical sales representatives. P T.
2012;37(5):261-263.

Gupta H, Kumar S, Roy SK, Gaud RS. Patent protection strategies. J Pharm Bioallied Sci.
2010;2(1):2-7.

Haffner ME, Torrent-Farnell J, Maher PD. Does orphan drug legislation really answer the
needs of patients? Lancet. 2008;371(9629):2041-2044.

Hall MA, Schneider CE. Patients as consumers: courts, contracts, and the new medical
marketplace. Mich Law Rev. 2008;106(4):643-689.

Halleland KJ. Prompt-pay laws: a state-by-state analysis. J Health Law. 2004;37(2):317-
333.

Hemphill TA. Extraordinary pricing of orphan drugs: is it a socially responsible strategy
for the US pharmaceutical industry? J Bus Ethics. 2010;94:229.

Hillman BJ, Joseph CA, Mabry MR, Sunshine JH, Kennedy SD, Noether M. Frequency and
costs of diagnostic imaging in office practice—a comparison of self-referring and
radiologist-referring physicians. N Engl J Med. 1990;323(23):1604-1608.

Hillman BJ, Olson GT, Griffith PE, et al. Physicians’ utilization and charges for outpatient
diagnostic imaging in a Medicare population. JAMA. 1992;268(15):2050-2054.

Hines JZ, Lurie P, Yu E, Wolfe S. Left to their own devices: breakdowns in United States
medical device premarket review. PLoS Med. 2010;7(7):e1000280.

Iglehart JK. Congress moves to regulate self-referral and physicians’ ownership of clinical
laboratories. N Engl J Med. 1990;322(23):1682-1687.

Iglehart JK. Efforts to address the problem of physician self-referral. N Engl J Med.
1991;325(25):1820-1824.

Iglehart JK. The business of medicine. Natl J (Wash). 1978;10(12):483.

Interim final rules for group health plans and health insurance issuers relating to internal
claims and appeals and external review processes under the Patient Protection and
Affordable Care Act. Fed Regist. 2010;75(141):43330-43364. Codified at 26 CFR sec
54.9815-2719T, 29 CFR sec 2590.715-2719, 45 CFR sec 147.136.

AMA Journal of Ethics, August 2015 801

Internal Revenue Code, 26 USC sec 36B (2015).

Internal Revenue Code , 26 USC sec 501(r) (2015).

Internal Revenue Service. Notice 2014-69: group plans that fail to cover in-patient
hospitalization services. http://www.irs.gov/pub/irs-drop/n-14-69.pdf. Accessed June
10, 2015.

IRS Rev Proc 2014-37. Codified at 26 CFR sec 601.105.

Jacoby MB. The debtor-patient: in search of non-debt-based alternatives. Brooklyn Law
Rev. 2004;69(2):453-484.

Jacoby MB, Holman M. Managing medical bills on the brink of bankruptcy. Yale J Health
Policy Law Ethics. 2010;10(2):239-289, 291-297.

Jost TS. The regulation of private health insurance. Robert Wood Johnson Foundation.
January 2009.
https://www.nasi.org/usr_doc/The_Regulation_of_Private_Health_Insurance.pdf.
Accessed June 10, 2015.

Kaiser Family Foundation. Hospitals by ownership type. http://kff.org/other/state-
indicator/hospitals-by-ownership/. Accessed June 9, 2015.

Kane NM. Tax-exempt hospitals: what is their charitable responsibility and how should it
be defined and reported? St Louis Univ Law J. 2007;51:459-473.

Katz D, Caplan AL, Merz JF. All gifts large and small: toward an understanding of the
ethics of pharmaceutical industry gift-giving. Am J Bioeth. 2003;3(3):39-46.

Keim SM, Sanders AB, Witzke DB, Dyne P, Fulginiti JW. Beliefs and practices of
emergency medicine faculty and residents regarding professional interactions with the
biomedical industry. Ann Emerg Med. 1993;22(10):1576-1581.

Keith K, Lucia KW, Corlette S. Issue brief: implementing the Affordable Care Act: state
action on early market reforms. The Commonwealth Fund. March 2012.
http://www.commonwealthfund.org/~/media/files/publications/issue-
brief/2012/mar/1586_keith_state_action_early_market_reforms_v2.pdf. Accessed
June 11, 2015.

Kiel P, Arnold C. From the ER to the courtroom: how nonprofit hospitals are seizing
patients’ wages. ProPublica. December 19, 2014.

 www.amajournalofethics.org 802

http://www.propublica.org/article/how-nonprofit-hospitals-are-seizing-patients-
wages. Accessed June 1, 2015.

Komesaroff PA, Kerridge IH. Ethical issues concerning the relationship between medical
practitioners and the pharmaceutical industry. Med J Aust. 2002;176(3):118-121.

Kowalczyk L. Hospital using liens to collect from patients. Boston Globe. October 17,
2004.
http://www.boston.com/business/articles/2004/10/17/hospital_using_liens_to_colle
ct_from_patients/?page=full. Accessed June 8, 2015.

Kraus EM, Bakanas E, Gursahani K, DuBois JM. Establishing the need and identifying
goals for a curriculum in medical business ethics: a survey of students and residents at
two medical centers in Missouri. BMC Res Notes. 2014;7:708.

Lagnado L. Hospitals try extreme measures to collect their overdue debts. Wall Street
Journal. October 30, 2003. http://www.wsj.com/articles/SB106745941349180300.
Accessed June 8, 2015.

Lagnado L. Jeanette White is long dead but her hospital bill lives on. Wall Street Journal.
March 13, 2003. http://www.wsj.com/articles/SB104750835516087900. Accessed
June 8, 2015.

Lexchin J. What information do physicians receive from pharmaceutical representatives?
Can Fam Physician. 1997;43:941-945.

Lichstein PR, Turner RC, O’Brien K. Impact of pharmaceutical company representatives
on internal medicine residency programs. A survey of residency program directors. Arch
Intern Med. 1992;152(5):1009-1013.

Lichtenberg FR. The effect of new drugs on mortality from rare diseases and HIV.
Cambridge, MA: National Bureau of Economic Research; 2001. NBER Working Paper
8677. http://www.nber.org/papers/w8677.pdf. Accessed June 17, 2015.

Lichtenberg FR. The impact of new (orphan) drug approvals on premature mortality from
rare diseases in the United States and France, 1999-2007. Eur J Health Econ.
2013;14(1):41-56.

Linstone HA, Turoff M, eds. The Delphi Method: Techniques and Applications.
http://is.njit.edu/pubs/delphibook/delphibook.pdf. Accessed June 23, 2015.

AMA Journal of Ethics, August 2015 803

Lo B, Field M, eds. Conflict of Interest in Medical Research, Education, and Practice.
Washington, DC: National Academies Press; 2009.

Loder E, Brizzell C, Godlee F. Revisiting the commercial-academic interface in medical
journals. BMJ. 2015;350:h2957.

Lurie N, Rich EC, Simpson DE, et al. Pharmaceutical representatives in academic medical
centers: interaction with faculty and housestaff. J Gen Intern Med. 1990;5(3):240-243.

Mach AL, Fernandez B. Private health insurance market reforms in the Affordable Care
Act (ACA). Congressional Research Service. July 24, 2014.
https://www.fas.org/sgp/crs/misc/R42069.pdf. Accessed June 10, 2015.

Manchanda P, Honka E. The effects and role of direct-to-physician marketing in the
pharmaceutical industry: an integrative review. Yale J Health Policy Law Ethics.
2005;5(2):785-822.

May CD. Selling drugs by “educating” physicians. J Med Educ. 1961;36:1-23.

Md Code Ann Health-Gen sec 19-214.2-19-214.3.

Medical loss ratio requirements under the Patient Protection and Affordable Care Act.
Fed Regist. 2012;77(95):28790-28797. Codified at 45 CFR sec 158.210.

Melnick G, Fonkych K. Fair pricing law prompts most California hospitals to adopt policies
to protect uninsured patients from high charges. Health Aff (Millwood). 2013;32(6):1101-
1108.

Meyer EL. Patients beware: hospitals are increasingly requiring cash up front. US News
and World Report. July 23, 2010. http://health.usnews.com/health-news/best-
hospitals/articles/2010/07/23/patients-beware-hospitals-are-increasingly-requiring-
cash-up-front. Accessed June 8, 2015.

Minimum value of eligible employer-sponsored plans and other rules regarding the
health insurance premium tax credit. Fed Regist. 2013;78(86):25909-25916. Codified at
26 CFR sec 1.36B-2.

Mintz B, Lexchin J, Sutherland JM, et al. Pharmaceutical sales representatives and patient
safety: a comparative prospective study of information quality in Canada, France and the
United States. J Gen Intern Med. 2013;28(10):1368-1375.

 www.amajournalofethics.org 804

Mitchell JM. Urologists’ self-referral for pathology of biopsy specimens linked to
increased use and lower prostate cancer detection. Health Aff (Millwood).
2012;31(4):741-749.

Mitchell JM, Scott E. Physician ownership of physical therapy services. Effects on
charges, utilization, profits, and service characteristics. JAMA. 1992;268(15):2055-2059.

Morden NE, Colla CH, Sequist TD, Rosenthal MB. Choosing wisely—the politics and
economics of labeling low-value services. N Engl J Med. 2014;370(7):589-592.

Morreim EH. Conflicts of interest. Profits and problems in physician referrals. JAMA.
1989;262(3):390-394.

Morris L, Taitsman JK. The agenda for continuing medical education—limiting industry’s
influence. N Engl J Med. 2009;361(25):2478-2482.

Muntner S. Hebrew medical ethics and the oath of Asaph. JAMA. 1968;205(13):912-913.

Murray R. Setting hospital rates to control costs and boost quality: the Maryland
experience. Health Aff (Millwood). 2009;28(5):1395-1405.

National Conference of State Legislatures. Mandated health insurance benefits and state
laws. Updated January 2014. http://www.ncsl.org/research/health/mandated-health-
insurance-benefits-and-state-laws.aspx. Accessed June 2015.

NJ Stat Ann sec 26:2H-12.52.

Noble RC. Physicians and the pharmaceutical industry: an alliance with unhealthy
aspects. Perspect Biol Med. 1993;36(3):376-394.

NY Pub Health Law sec 2807-k.

Oath and prayer of Maimonides. Pharmacal Adv. 1922;4(48):27.

O’Reilly KB. Ban on pharma meals for physicians overturned. American Medical News. July
23, 2012. http://www.amednews.com/article/20120723/profession/307239940/6/.
Accessed June 30, 2015.

OIG compliance program guidance for pharmaceutical manufacturers. Fed Regist.
2003;68(86):23731.
http://oig.hhs.gov/authorities/docs/03/050503FRCPGPharmac.pdf. Accessed June 5,
2015.

AMA Journal of Ethics, August 2015 805

Okla Stat tit 63, sec 1-723.2.

Orphan Drug Act, Pub L No. 97-414, 96 Stat 2049-2057.

Patent Act of 1952, 35 USC sec 154 (2015).

Patient Protection and Affordable Care Act, 42 USC sec 300gg (2015).

Patient Protection and Affordable Care Act; HHS notice of benefit and payment
parameters for 2016; final rule. Fed Regist. 2015;80(39):10750-10877. Codified at CFR
sec 144, 147, 153-156, 158.

Patient Protection and Affordable Care Act; requirements for group health plans and
health insurance issuers under the Patient Protection and Affordable Care Act relating to
preexisting condition exclusions, lifetime and annual limits, rescissions, and patient
protections; final rule and proposed rule. Fed Regist. 2010;75(123):37187-37241.
Codified at 29 CFR sec 2590.715-2719A.

Patient Protection and Affordable Care Act; requirements for group health plans. Codified
at 45 CFR sec 147.138.

Patient Protection and Affordable Care Act; standards related to essential health
benefits, actuarial value, and accreditation; final rule. Fed Regist. 2013;78(37):12834-
12872. Codified at 45 CFR sec 147, 155-156.

Pharmaceutical Research and Manufacturers of America. Code on interactions with
health care professionals. http://www.phrma.org/principles-guidelines/code-on-
interactions-with-health-care-professionals. Accessed June 8, 2015.

Phillips JP, Petterson SM, Bazemore AW, Phillips RL. A retrospective analysis of the
relationship between medical student debt and primary care practice in the United
States. Ann Fam Med. 2014;12(6):542-549.

Pub L No. 111-148, 124 Stat 684-689. http://www.gpo.gov/fdsys/pkg/PLAW-
111publ148/pdf/PLAW-111publ148.pdf. Accessed May 30, 2015.

Pub L No. 111-148, 124 Stat 689-696. http://www.gpo.gov/fdsys/pkg/PLAW-
111publ148/pdf/PLAW-111publ148.pdf. Accessed May 30, 2015.

Rajkumar R, Patel A, Murphy K, et al. Maryland’s all-payer approach to delivery-system
reform. N Engl J Med. 2014;370(6):493-495.

 www.amajournalofethics.org 806

Ramos K, Linscheid R, Schafer S. Real-time information-seeking behavior of residency
physicians. Fam Med. 2003;35(4):257-260.

Rao G. Physician numeracy: essential skills for practicing evidence-based medicine. Fam
Med. 2008;40(5):354-358.

Reeder M, Dougherty J, White LJ. Pharmaceutical representatives and emergency
medicine residents: a national survey. Ann Emerg Med. 1993;22(10):1593-1596.

Reinhardt UE. The many different prices paid to providers and the flawed theory of cost
shifting: is it time for a more rational all-payer system? Health Aff (Millwood).
2011;30(11):2125-2133.

Reinhardt UE. The pricing of US hospital services: chaos behind the veil of secrecy. Health
Aff (Millwood). 2006;25(1):57-69.

Relman AS. Financial associations of authors. N Engl J Med. 2002;347(13):1043-1044.

Relman AS. Medical professionalism in a commercialized health care market. JAMA.
2007;298(22):2668-2670.

Relman AS. The new medical-industrial complex. N Engl J Med. 1980;303(17):963-970.

Relman AS. “Self-referral”—what’s at stake? New Engl J Med. 1992;327(21):1522-1524.

Rohlfing J, Navarro R, Maniya OZ, Hughes BD, Rogalsky DK. Medical student debt and
major life choices other than specialty. Med Educ Online. 2014;19:25603.

Rosenthal E. When health costs harm your credit. New York Times. March 8, 2014.
http://www.nytimes.com/2014/03/09/sunday-review/when-health-costs-harm-your-
credit.html. Accessed June 8, 2015.

Rosoff AJ. The business of medicine: problems with the corporate practice doctrine. Spec
Law Dig Health Care (Mon). 1988;9(14):7-25.

Sackett DL, Rosenberg WM, Gray JA, Haynes RB, Richardson WS. Evidence-based
medicine: what it is and what it isn’t. BMJ. 1996;312(7023):71-72.

Santhakumar S, Adashi EY. The Physician Payment Sunshine Act: testing the value of
transparency. JAMA. 2015;313(1):23-24.

AMA Journal of Ethics, August 2015 807

Schroeder SA, Frist W; National Commission on Physician Payment Reform. Phasing out
fee-for-service payment. N Engl J Med. 2013;368(21):2029-2032.

Schuller DE. The “business” of medicine: hippocratic or hypocritical? Ann Allergy Asthma
Immunol. 1996;77(1):28-32.

Schwartz H. Conflicts of interest in fee for service and in HMOs. N Engl J Med.
1978;299(19):1071-1073.

Seachrist L. Senators seek reform of Orphan Drug Act. J Natl Cancer Inst.
1993;85(24):1984-1985.

Sergeant MD, Hodgetts PG, Godwin M, Walker DM, McHenry P. Interactions with the
pharmaceutical industry: a survey of family medicine residents in Ontario. CMAJ.
1996;155(9):1243-1248.

Sherman Antitrust Act, 15 USC sec 2 (2015).

Shortell SM. Bending the cost curve: a critical component of health care reform. JAMA.
2009;302(11):1223-1224.

Simoens S, Cassiman D, Dooms M, Picavet E. Orphan drugs for rare diseases: is it time to
revisit their special market access status? Drugs. 2012;72(11):1437-1443.

Simoens S. Pricing and reimbursement of orphan drugs: the need for more transparency.
Orphanet J Rare Dis. 2011;6:42.

Sismondo S. Key opinion leaders and the corruption of medical knowledge: what the
Sunshine Act will and won’t cast light on. J Law Med Ethics. 2013;41(3):635-643.

Spurling GK, Mansfield PR, Montgomery BD, et al. Information from pharmaceutical
companies and the quality, quantity, and cost of physicians’ prescribing: a systematic
review. PLoS Med. 2010;7(10):e1000352.

Stark FH. Physicians’ conflicts in patient referrals. JAMA. 1989;262(3):397.

State of New York v Actavis, Civil Action No. 14-4624 (2d Cir 2015).
http://www.ag.ny.gov/sites/default/files/pdfs/bureaus/antitrust/NY_v.Actavis-
CA2_public_opinion.pdf. Accessed June 16, 2015.

 www.amajournalofethics.org 808

Strang D, Gagnon M, Molloy W, et al. National survey on the attitudes of Canadian
physicians towards drug-detailing by pharmaceutical representatives. Ann R Coll
Physicians Surg Can. 1996;29(8):474-478.

Sutton PA. The Stark Law in retrospect. Ann Health Law. 2011;20(1):15-48.

Swedlow A, Johnson G, Smithline N, Milstein A. Increased costs and rates of use in the
California workers’ compensation system as a result of self-referral by physicians. N Engl
J Med. 1992;327(21):1502-1506.

Sweet BV, Schwemm AK, Parsons DM. Review of the processes for FDA oversight of
drugs, medical devices, and combination products. J Manag Care Pharm. 2011;17(1):40-
50.

Tenery RM Jr. Interactions between physicians and the health care technology industry.
JAMA. 2000;283(3):391-393.

Tenn Code sec 68-11-262.

The Seventeen Rules of Enjuin. In Veatch RM, ed. Cross Cultural Perspectives in Medical
Ethics: Readings. Boston, MA: Jones and Bartlett; 1989:140.

Trish EE, Herring BJ. How do health insurer market concentration and bargaining power
with hospitals affect health insurance premiums? J Health Econ. 2015;42:104-114.

United States, ex rel. Bilotta v Novartis Pharmaceuticals Corporation, Civil Action No. 11-
0071 (PGG). (SD NY 2014:2-3). http://sdnyblog.com/wp-content/uploads/2014/09/11-
Civ.-00071-2014.09.30-Opinion-Denying-Motion-to-Dismiss.pdf. Accessed June 8,
2015.

US Centers for Medicare and Medicaid Services. Grandfathered health insurance plans.
https://www.healthcare.gov/health-care-law-protections/grandfathered-plans/.
Accessed June 10, 2015.

US Department of Health and Human Services. Preventative services covered under the
Affordable Care Act. Updated September 27, 2012.
http://www.hhs.gov/healthcare/facts/factsheets/2010/07/preventive-services-
list.html. Accessed June 10, 2015.

US Department of Health and Human Services Health Resources and Services
Administration. Women’s preventative services guidelines.
http://www.hrsa.gov/womensguidelines/. Accessed June 10, 2015.

AMA Journal of Ethics, August 2015 809

US Department of Health and Human Services Office of the Assistant Secretary for
Planning and Evaluation. Health insurance coverage and the Affordable Care Act. May 5,
2015.
http://aspe.hhs.gov/health/reports/2015/uninsured_change/ib_uninsured_change.pdf.
Accessed June 23, 2015.

US Department of Health and Human Services Office of Inspector General. A Roadmap for
New Physicians: Avoiding Medicare and Medicaid Fraud and Abuse. Washington, DC; 2010.

US Department of Health and Human Services; US Department of Justice. Annual report
of the Departments of Health and Human Services and Justice: health care fraud and
abuse control program FY 2014. https://oig.hhs.gov/publications/docs/hcfac/FY2014-
hcfac.pdf. Accessed June 24, 2015.

US Food and Drug Administration. Developing products for rare diseases and conditions.
http://www.fda.gov/ForIndustry/DevelopingProductsforRareDiseasesConditions/defaul
t.htm. Updated June 8, 2015. Accessed June 15, 2015.

US Food and Drug Administration. Orphan Drug Act: relevant excerpts (Public Law 97-
414, as amended): last updated August 2013.
http://www.fda.gov/ForIndustry/DevelopingProductsforRareDiseasesConditions/Howto
applyforOrphanProductDesignation/ucm364750.htm. Updated June 8, 2015. Accessed
June 15, 2015.

US Government Accountability Office. Higher use of advanced imaging services by
providers who self-refer costing Medicare millions. September 2012.
http://www.gao.gov/assets/650/648989.pdf. Accessed May 30, 2015.

US Preventive Services Task Force website.
http://www.uspreventiveservicestaskforce.org/Page/BasicOneColumn/28. Accessed
June 10, 2015.

Vaidya’s Oath. Hektoen International: A Journal of Medical Humanities. Fall 2011.
http://www.hektoeninternational.org/index.php?option=com_content&view=article&id
=399. Accessed July 1, 2015.

Vasella D. Magic Cancer Bullet: How a Tiny Orange Pill Is Rewriting Medical History. New
York, NY: Harper Collins Publishers; 2003:15-18, 126, 160-163, 171-181.

Volpe R, Bakanas E, Dineen K, Dubois J, eds. Exploring Integrity in Medicine: The Bander
Center for Medical Business Ethics Casebook. St. Louis, MO: Saint Louis University; 2014.

 www.amajournalofethics.org 810

http://www.slu.edu/Documents/bander_center/Bander%20Casebook%2007Oct2014%2
0.pdf. Accessed June 5, 2015.

Wager E. How to dance with the porcupines: rules and guidelines on doctors’ relations
with drug companies. BMJ. 2003;326(7400):1196-1198.

Wash Rev Code sec 70.170.010-70.170.905.

Wazana A. Physicians and the pharmaceutical industry: is a gift ever just a gift? JAMA.
2000;283(3):373-380.

Weinberger SE, Pereira AG, Iobst WF, Mechaber AJ, Bronze MS. Competency-based
education and training in internal medicine. Ann Intern Med. 2010;153(11):751.

Wellman-Labadie O, Zhou Y. The US Orphan Drug Act: rare disease research stimulator
or commercial opportunity? Health Policy. 2010;95(2-3):226.

Windish DM, Huot SJ, Green ML. Medical residents’ understanding of the biostatistics
and results in medical literature. JAMA. 2007;298(9):1010-1022.

World Medical Association. WMA Declaration of Geneva.
http://www.wma.net/en/30publications/10policies/g1/. Accessed May 30, 2015.

Wulff HR, Andersen B, Brandenhoff P, Guttler F. What do doctors know about statistics?
Stat Med. 1987;6(1):3-10.

Ziegler MG, Lew P, Singer BC. The accuracy of drug information from pharmaceutical
sales representatives. JAMA. 1995;273(16):1296-1298.

Zuckerman S, Goin D. How much will Medicaid physician fees for primary care rise in
2013? Evidence from a 2012 survey of Medicaid physician fees. Kaiser Family
Foundation Commission on Medicaid and the Uninsured. December 2012.
https://kaiserfamilyfoundation.files.wordpress.com/2013/01/8398.pdf. Accessed June
5, 2015.

Zuckerman S, Williams AF, Stockley KE. Trends in Medicaid physician fees, 2003-2008.
Health Aff (Millwood). 2009;28(3):w510-w519.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

AMA Journal of Ethics, August 2015 811

American Medical Association Journal of Ethics
August 2015, Volume 17, Number 8: 812-814

About the Contributors

Theme Issue Editor
Hannah L. Kushnick, MA, is the senior associate editor of the AMA Journal of Ethics. Her
master’s degree is in bioethics and health policy.

Contributors
Eli Y. Adashi, MD, MS, is a professor of medical science and the former dean of medicine
and biological sciences at the Warren Alpert Medical School of Brown University in
Providence, Rhode Island. A member of the Institute of Medicine, the Association of
American Physicians, and the American Association for the Advancement of Science, Dr.
Adashi has focused his scholarship on domestic and global health policy at the nexus of
medicine, law, ethics, and social justice.

Shahram Ahmadi Nasab Emran, MD, MA, is a PhD candidate in health care ethics and a
teaching assistant in the Albert Gnaegi Center for Health Care Ethics at Saint Louis
University in St. Louis. He is interested in virtue-based approaches to issues in medical
education and practice, including physician-pharmaceutical industry interactions, virtue
epistemology, and philosophy of medicine.

Sandy H. Ahn, JD, LLM, is a research fellow in the Center on Health Insurance Reforms
within the Health Policy Institute at Georgetown University in Washington, DC. Ms. Ahn’s
research areas include implementation of the market reform provisions of the Affordable
Care Act, with a focus on industry practices and health insurance regulation at both the
state and federal level.

Gerard Anderson, PhD, is a professor in the Bloomberg School of Public Health and the
director of the Center for Hospital Finance and Management at Johns Hopkins University
in Baltimore. For the 15 years prior to joining the Johns Hopkins faculty in 1983, Dr.
Anderson worked in the Office of the Secretary of the US Department of Health and
Human Services.

Erin L. Bakanas, MD, is a professor and primary care physician in the Division of General
Internal Medicine and the co-director of the Bander Center for Medical Business Ethics at
Saint Louis University School of Medicine in St. Louis, where she also teaches medical
ethics and serves as chair of the Saint Louis University Hospital ethics committee.

 www.amajournalofethics.org 812

David F. Essi, MA, is a doctor of pharmacy student in the School of Pharmacy and
Pharmaceutical Sciences at the State University of New York at Buffalo. He received his
MA in bioethics from Case Western Reserve University in 2011.

Erin C. Fuse Brown, JD, MPH, is an assistant professor in the College of Law and a faculty
member in the Center for Law, Health and Society at Georgia State University in Atlanta.
She is interested in the intersection of business and regulation in health care delivery
systems. Her recent scholarship has focused on hospital prices, the evaluation of laws
and policies to regulate health care spending, and political and market challenges to the
Affordable Care Act’s guarantee of health care coverage.

Rachel D. Havyer, MD, is an assistant professor of medicine and a consultant in primary
care internal medicine and palliative medicine at the Mayo Clinic in Rochester,
Minnesota. She received her MD from the Mayo Medical School and did her postgraduate
training in internal medicine at the Mayo School of Graduate Medical Education. Dr.
Havyer is interested in improving the care and experience of patients and caregivers
through scholarly work in palliative care and population health.

Bradley Herring, PhD, is an associate professor in the Bloomberg School of Public Health
at Johns Hopkins University in Baltimore whose research focuses on a number of
economic and public policy issues related to private and public health insurance
coverage. He received his PhD from the University of Pennsylvania’s Wharton School,
was a health policy fellow at Yale University, and served on the White House Council of
Economic Advisers.

C. Christopher Hook, MD, is an associate professor; a consultant in hematology, internal
medicine, and in the Special Coagulation Laboratory; and chair of the Enterprise Ethics
Education Committee at the Mayo Clinic in Rochester, Minnesota. At the Mayo Clinic, he
founded the Clinical Ethics Council and the ethics consultation service, among other
clinical ethics services. He received his MD from the University of Illinois College of
Medicine and did his postgraduate training in internal medicine, hematology, and medical
oncology at the Mayo School of Graduate Medical Education.

Tobin Klusty is pursuing his JD at DePaul University College of Law in Chicago. His
research focuses on the intersection of health law and civil rights, and he also has an
interest in public policy.

Ashvini K. Reddy, MD, is an assistant professor of ophthalmology in the Wilmer Eye
Institute at Johns Hopkins University in Baltimore. A member of many medical societies,
she serves on the American Academy of Ophthalmology’s Online Education Committee
and was the theme issue editor for the December 2010 issue of the AMA Journal of Ethics
on ethical issues in ophthalmology. Her specialties include ocular immunology and the

AMA Journal of Ethics, August 2015 813

medical treatment of retinal diseases, and her complementary research interests are
autoimmune retinal disease, outer retinopathies, intraocular lymphoma, and infectious
uveitis.

Taeho Greg Rhee, AM, is a doctoral candidate in the Department of Pharmaceutical Care
and Health Systems in the College of Pharmacy at the University of Minnesota in
Minneapolis. His research interests focus on health care disparities and pharmaco-
epidemiological issues in the use of psychiatric medications, drug safety, and access to
pharmaceutical care. He holds an AB in economics and mathematics from Emory
University and an AM in social service administration from the University of Chicago.

Julie M.G. Rogers, PhD, is a fourth-year medical student at the Mayo Medical School in
Rochester, Minnesota. She holds a PhD in biochemistry and molecular biophysics from
the University of Pennsylvania and an MA in bioethics and health policy from Loyola
University Chicago. Dr. Rogers is interested in disability ethics, especially as it pertains to
intellectual disability and end-of-life care.

Tyler Zahrli is a third-year MD/PhD student in health care ethics and the coordinator of
the Bander Center for Medical Business Ethics at Saint Louis University School of
Medicine in St. Louis.

Copyright 2015 American Medical Association. All rights reserved.
ISSN 2376-6980

 www.amajournalofethics.org 814

	toc-1508
	peer1-1508
	fred1-1508
	ecas1-1508
	ecas2-1508
	coet1-1508
	medu1-1508
	nlit1-1508
	hlaw1-1508
	hlaw2-1508
	hlaw3-1508
	pfor1-1508
	pfor2-1508
	msoc1-1508
	sect1-1508
	rdng1-1508
	ctrb1

