

Integrated Ethics' Program Officer's Desk Reference (2017)

National Center for Ethics in Health Care, U.S. Department of Veterans Affairs.

Table of Contents

- Welcome to IntegratedEthics!2
- How to Use the IEPO Desk Reference.....3
 - I. National Center for Ethics in Health Care4
 - Why Ethics Matters.....4
 - II. IE Program Overview.....5
 - III. Orientation Guide for New IEPOs 10
 - IV. IE Activities Table..... 13
 - V. IE Program Operations 18
 - A. Staffing and Expertise 18
 - B. Integration 22
 - C. Leadership Engagement and Support 25
 - D. Policy..... 28
 - E. Resources..... 32
 - F. Access (Publicity and Awareness)..... 33
 - G. Accountability..... 36
 - H. Organizational Learning 39
 - I. Evaluation and Improvement..... 41
 - VI. Model IE Council Agenda 45
 - VII. IE Basic Training Resources..... 46
 - VIII. Links 49

Welcome to IntegratedEthics!

Congratulations on your appointment as your facility's IntegratedEthics program officer (IEPO)! An effective ethics program is essential to health care quality, and you and other IEPOs are essential to the success of IntegratedEthics (IE) in VA. Thanks to the hard work and dedication of IEPOs since the implementation of IE in 2007, your ethics consultation (EC) services have provided an invaluable service to Veterans, families, and staff by helping resolve ethical concerns and alleviate moral distress. Your preventive ethics (PE) teams are taking charge of ethics quality gaps and making changes that tangibly improve the quality of VA health care. Your ethical leadership (EL) activities are helping leaders foster an environment and culture that is conducive to ethical practice. You and your IE councils have driven these changes through conscientious program management and a steadfast commitment to ethics in VA.

The National Center for Ethics in Health Care (NCEHC) IE team knows your time is valuable. We also know that you value ethics. We realize what a challenge it is to be an effective manager of IE when you have so many competing demands on your time. One response to this dilemma is the *IntegratedEthics Program Officer's Desk Reference*. This reference is designed to help you be more efficient by collecting essential materials in one place and providing time lines and planning tools for use throughout the year. It brings together the best information, strong practices, and learning from several years of interactions with field staff. It also includes highlights from Improvement Forum (IF) calls and core concepts gleaned from the IE primers. Ideally, this reference will help make your role as IEPO more satisfying and make your program more effective at achieving the goal of ethics quality. It is designed to provide new and current IEPOs with:

- general information about the IE program and essential operations;
- a list of critical activities, steps on how to complete them, and when these steps should be taken; and
- a collection of useful materials, tools, and resources related to IE and NCEHC.

If you are new to IE or the role of IEPO, this desk reference will give you a solid understanding of the program and will help you pick up where your predecessor left off. New IEPOs should also turn to the [Orientation Guide for New IEPOs](#) in **Section III** to learn more about additional **recommended** training.

One theme of this guide is that IEPOs should always collaborate with other IE staff to further the work of the program. The number and variety of activities listed in this desk reference are not intended to be performed by one person alone. With support from your EL coordinator and members of your IE council, you will be able to coordinate and monitor the many activities of this program. Before you turn to the contents, the NCEHC IE team would like to express our sincere gratitude for all the hard work that you do to help raise the level of ethics quality in VHA. Please don't hesitate to send questions to vhaethics@va.gov

How to Use the IEPO Desk Reference

- **Review the Desk Reference** if you are a new IEPO, to orient your successor if you are vacating the role, and prior to a new fiscal year for annual planning. This reference is designed to provide ready access to critical program elements. Ultimately, it is your key to coordinating a successful IE program. It is not designed to be read in one sitting. Rather, the table of contents and the [IE Activities Table](#) are intended to help you locate and execute critical program elements.
- **Review required and recommended IE activities** throughout the document and the master [IE Activities Table](#) in Section IV.
- **Note the special IE tools** developed to help promote IE program elements or processes throughout the desk reference.
- **Look for program management tips and best practices** collected from your colleagues in the field throughout the document. For example:

Tip

New IEPOs should establish a relationship with a more experienced IEPO in their VISN to help understand and carry out the responsibilities of this role, especially if a predecessor is not available. Contact your [VISN IE Point of Contact](#) to identify a suitable candidate and to help establish this connection.

- **The IEPO Desk Reference** will be updated regularly. Please help us improve it by forwarding new ideas or suggestions about IE content, or technical problems such as broken links, to vhaethics@va.gov.
- **For individual support** contact the IE Manager, Field Operations, or other NCEHC IE staff, who are available through email or phone and can be found in the [IE Field Contact Guide](#).
- Abbreviations:

AES	All Employee Survey
ECC	Ethics Consultation Coordinator
ECSPAT	Ethics Consultation Service Proficiency Assessment Tool
ELC	Ethical Leadership Coordinator
IE	IntegratedEthics
IEC	IntegratedEthics Council
IF Call	Improvement Forum Call
IEAB	IntegratedEthics Advisory Board
IEPO	IntegratedEthics Program Officer
MCM	Medical Center Memorandum
NCEHC	National Center for Ethics in Health Care
PEC	Preventive Ethics Coordinator
POC	Point of Contact (e.g., VISN IE POC)

I. National Center for Ethics in Health Care

The National Center for Ethics in Health Care, in VHA Central Office, serves as VA's authoritative resource for addressing the complex ethical issues that arise in health care, including issues relating to clinical, organizational, and research ethics. Pursuant to [VHA Directive 1004](#), NCEHC is tasked with establishing, interpreting, and communicating ethical standards in health care and promoting practices within VA and nationwide that are consistent with those standards. We work collaboratively with VA senior leadership, field facilities, and program offices to fulfill these responsibilities.

IntegratedEthics is a key program to promote ethics quality in health care in each VHA facility. Ethics quality is an essential component of health care quality. In a highly ethical organization, practices within that organization are consistent with widely accepted standards, norms, and expectations for ethical practice. Organizational literature tells us that ethics quality correlates with other important indicators of organizational health, including higher patient satisfaction, higher overall staff satisfaction, lower usage of sick leave by staff, lower nursing turnover, and lower number of retirements. For more than a decade, IE has been driving change in ethics quality across the VA health care delivery system. By building a strong local IE program, IEPOs help to achieve the NCEHC vision: *Veterans, their loved ones, and staff experience the Veterans Health Administration as a highly ethical organization.*

Why Ethics Matters

Throughout our health care system, patients, family members, and staff face difficult and potentially life-altering decisions every day—in clinics, cubicles, and council meetings. In the day-to-day business of health care, uncertainty or conflicts about values—that is, ethical concerns—inevitably arise.

Individuals and organizations must each respond effectively to ethical concerns. When ethical concerns are not resolved, the result can be errors or unnecessary and potentially costly decisions that are bad for patients, staff, the organization, and society at large. When employees perceive that they have no place to bring their ethical concerns, the result can be moral distress—a recognized factor in professional burnout—which is a major cause of staff turnover, especially among nurses.

A healthy ethical environment and culture don't just improve employee morale; they also help to enhance productivity and improve efficiency. Organizations that support doing the right thing, doing it well, and doing it for the right reasons tend to outperform other organizations in measures such as customer satisfaction and employee retention. Failure to maintain an effective ethics program can seriously jeopardize an organization's reputation, bottom line, and even survival. For more information and resources related to ethics in VHA, review the IE primers located in the [Comprehensive Index of IE Materials](#).

II. IE Program Overview

IntegratedEthics is a dynamic, systems-focused model for managing ethics in health care. It was developed by the National Center for Ethics in Health Care and first deployed across VHA in 2007. It establishes a national, standardized, comprehensive approach to ensure that ethical practices are based on both rules *and* values. The goal of IE is to improve ethics quality, which can be depicted as an iceberg. IntegratedEthics improves ethics quality by targeting the three levels of quality—decisions and actions, systems and processes, and environment and culture—through three core functions: ethics consultation, preventive ethics, and ethical leadership.

IntegratedEthics offers practical, user-friendly tools to help health care leaders and staff:

- Respond to ethical questions at the level of actions and decisions through [ethics consultation](#). Ethics consultation improves health care quality by helping staff members, patients, and families resolve ethical concerns. Ethics consultation uses the **CASES** approach to offer consultants a practical, systematic and standardized approach to EC. The **ethics consultation coordinator (ECC)** oversees the ethics consultation service (ECS) and ongoing consultation activities to ensure the quality of consultation services.

- Address ethics quality gaps at the level of systems and processes by combining a quality improvement approach with ethical analysis in [preventive ethics](#). Preventive ethics uses the **ISSUES cycle** to address an ethics quality gap. The preventive ethics coordinator (PEC) oversees the PE function and ongoing PE activities to ensure the quality of PE functions.

- Foster a strong ethical environment and culture through [ethical leadership](#). Leaders influence their organization’s environment and culture in virtually everything they do. Ethical leadership means fostering an ethical environment and culture that makes it easy for employees to “do the right thing.” IntegratedEthics draws insights from ethics and management to identify behaviors that leaders can use to support ethical practices in their facility, in their VISN, and across VHA. The **ethical leadership coordinator (ELC)** is responsible for the overall success of IE in the facility and chairs the facility IE Council. The ELC models ethical practices, champions the program, and works to create and sustain a strong ethical environment and culture. The [EL compass](#) is intended to help leaders orient themselves to their unique responsibilities and to practice specific behaviors that promote an ethical environment and culture.

The **IE program officer (IEPO)** directs the day-to-day operations of the program and acts as executive officer for the facility IE council. Each VHA medical center is required to appoint an IEPO to coordinate IE activities. The IEPO serves as spokesperson for the program, builds support for the program, monitors program performance,

and assists the IE council in evaluating and continuously improving the program. The IEPO and the IE council support the ELC. The IEPO is responsible for:

- Developing expertise by knowing what the program is and does, how the parts work, and the various program roles.
- Directing the program, most importantly by supporting the chair of the IE council and ensuring integration among the functions.
- Ensuring that facility activities occur in a timely manner, and acting as the program spokesperson to answer any questions.
- Working within the facility to build visibility and support for ethics and advocate for resources.
- Ensuring quality through use of the global assessment tools (All Employee Survey, Federal Employee Viewpoint Survey, and IE Facility Workbook) and through other evaluation efforts such as use of the Ethics Consultant Proficiency Assessment Tool.
- On behalf of the facility's ethics program, serving as the external point of contact to the VISN.
- Monitoring performance through achievement of the quarterly program metrics.

Specific and detailed IEPO responsibilities can be found in [VHA Handbook 1004.06, *IntegratedEthics*](#) (IE Handbook). IEPOs should also be familiar with the responsibilities of other IE colleagues such as the ECC, PEC, and ELC to better understand their roles in the program.

IE Council

The **IE council** is the facility-level structural element of the IE program. It is charged with:

- overseeing and supporting implementation of the facility IE program;
- reviewing and participating in development of ethics-related policies, such as policies released by NCEHC;
- coordinating ethics-related activities throughout the facility and ensuring information regarding ethics standards, ethics activities, the facility IE program, ethics resources, and education on how to recognize ethical concerns is provided to all facility staff;
- communicating ethics standards through education and awareness activities; and
- reviewing and making recommendations for assignment of staff to designated IE positions (i.e., IEPO, ECC, PEC, ethics consultants, PE team members, and IE council membership) according to procedures established by the facility director.

The IE council, which should meet at least every two months, is chaired by the ELC. The IEPO serves as the executive officer. Membership includes facility leaders and senior staff who regularly encounter ethical concerns and are engaged in improving ethics quality at the facility. Membership, which may vary according to the existing governance structure and needs of the facility and its associated sites of care delivery, typically includes: the ELC, the IEPO, the ECC, the PEC, and senior leaders representing key functions or offices in the facility (e.g., executive quadrad or equivalent executive senior leadership team member, quality management, patient safety, compliance, clinical services, chaplaincy, human resources, fiscal, learning, research).

The IE council is the source for two levels of IE integration, since it brings the three core IE functions together in one place **and** is the central organizing structure for managing the ethics program and related activities throughout the facility. The council also promotes integration across the VISN, since it is the key facility link to the VISN IE advisory board (IEAB).

The VISN IEAB is the VISN-level structural element of the IE program which implements IE at the VISN and supports the VISN director's oversight of IE deployment and integration throughout all facilities in the VISN.

Members of the VISN IEAB typically include the IEPO from each facility, representatives from each of the three core functions of IE, and other staff as designated by the VISN director. The IEAB is charged with ensuring that IE programs are fully deployed and integrated throughout all facilities in the VISN; facilitating VISN-wide strategic relationships and mutual support among IE staff; and coordinating ethics-related and IE program activities across facilities in the VISN.

IE Council: Facility-Level IE Structural Element

IE Advisory Board: VISN-Level IE Structural Element

III. Orientation Guide for New IEPOs

This guide is designed to help new IEPOs transition into their role. It is in two parts. Part I includes a checklist of essential first steps, while Part II organizes critical program elements and steps necessary for continuing the work of the IE program. New IEPOs should complete the checklist items in Part I while working closely with your outgoing predecessor, as well as with the current IE function coordinators (EC, PE, and EL). If your predecessor is unavailable, contact your VISN IE POC ([Key IE Personnel by VISN and Facility](#)) and arrange for another IEPO in your VISN to help orient you to your role.

Part I—Essential First Steps Checklist

- **Review the IE Handbook** - Read the [IE Handbook](#) to become familiar with all aspects of the IE Program.
- **Sign up for the IE listserv** - Register for the [IE listserv](#) to get information updates and IF Call reminders.
- **Tour the IE Intranet Website** - The main source of IE materials is the [IE website](#) (intranet), which contains the [IE Program Management web page](#). You will also want to bookmark the link to the [IE VISN and Facility SharePoint Site](#), where you can view and share locally-produced IE documents with your peers in other VISNs or facilities. The left-hand navigation bar has several rich categories to explore when looking for information about NCEHC policies, publications, and other activities to enhance your understanding about ethics in health care.
- **Complete Basic Training** - To fully understand the IE program, you should review the training materials for each of the program's three functions. These materials are all available through links on the [IE Program Management web page](#). Introductory training materials for new IEPOs include:
 - a) **EC, PE, and EL Primers and Videos** – These outline and provide orientation to the three core functions of IE and are found in the [Comprehensive Index of IE Materials](#).
 - b) [Ethical Leadership Self-Assessment Tool](#) – This tool enables leaders to self-assess and improve ethical leadership behaviors. Start by assessing your own skills and completing the self-managed action plan at the end to support your own growth as an ethical leader.
 - c) [Online Learning Modules](#) – The seven IE online learning modules are independent study resources for key domains of ethics in health care. Each module takes about 30 minutes to complete. To locate the modules in TMS, simply type “IntegratedEthics” in the search catalogue box. At a minimum, IEPOs should complete the Ethical Leadership module. Make sure that you obtain credit by self-certifying completion of the primer, video, and online module training while in TMS.

- **Prepare for IE Program Reporting** - The IEPO coordinates the facility's response to the IE Quarterly Program Achievement Goals. Each quarter, the VISN IE POC sends Instructions for Facility Reporting to the facility IEPO, who then works with local IE function coordinators (ECC, PEC and ELC) to complete the worksheet, documents, and surveys as required. The IEPO returns the completed form and any additional required documents to the VISN IE POC and uploads completed PE storyboards and other required documents to the [IE VISN and Facility SharePoint Site](#). The IE Program Reporting Metrics and Technical Manual and other useful information are available on the [IE Program Reporting](#) web page.
- **Attend Improvement Forum Calls** - The National Center for Ethics in Health Care supports IE field staff, in part, through weekly Improvement Forum (IF) teleconferences. Calls are usually intended for one of the program functions. IF calls of interest to IEPOs and VISN POCs typically take place on the first or second Monday of each month. Calls for ECCs and PECs are held at other times during the month. IntegratedEthics field staff are welcome to join any call, but are encouraged to join the call targeted to their role. The schedule and summaries of all the calls are available on the [IE IF Calls](#) page. Arrange your schedule to attend the calls and/or review summaries posted on the [IF Call Summary](#) page. New IEPOs are encouraged to participate in twice-yearly IEPO Orientation calls that are also listed in the schedule.

Part II—Organizer

Ideally, you will want to review the following IE program elements or processes with your predecessor, as well as with the current IE function coordinators (ECC, PEC, and ELC).

IE Program Elements	Current Status	Next Steps
IE Council <ul style="list-style-type: none"> a. Membership b. Agenda planning, schedule, locations c. Structure for meetings d. Ethics education activities e. IE Policies 		
IE Function Coordinators (ECC, PEC, ELC) <ul style="list-style-type: none"> a. Mechanism for routine updates b. Lines of communication 		
VISN IE Community <ul style="list-style-type: none"> a. VISN POC, Senior Lead and VISN IEAB b. Lines of communication 		
Ethics Communication Plan <ul style="list-style-type: none"> a. Current practices b. Future plans 		
Facility Workbook <ul style="list-style-type: none"> a. Current findings b. Future plans to address 		
All Employee Survey and Federal Employee Viewpoint Survey <ul style="list-style-type: none"> a. Findings from the surveys b. Process for data extraction and analyzing data c. Status of strategic response 		
Joint Commission <ul style="list-style-type: none"> a. Role 		
IE VISN and Facility SharePoint Site <ul style="list-style-type: none"> a. Field Contact Lists b. Sample IE Documents c. PE Storyboards and Improvement Documents d. ECWeb Quarterly Reports 		
IE Program Reporting <ul style="list-style-type: none"> a. Reporting process b. Progress towards meeting this year's metrics 		

IV. IE Activities Table

The following master table combines all activities and concepts that are more fully explained in Section V. It contains required and recommended IE activities that IEPOs should direct or perform over the course of one year. You will want to include many of these items on your IE council agenda to monitor, review, and modify activities as needed (see **Section VI**, [Model IE Council Agenda](#)). The table is periodically updated by national IE program staff, so it is important to check the website for the most current version. IEPOs may wish to circulate this table among IE Council members for regular review and monitoring of IE Program activities.

Combined Yearly IE Activities	Frequency			
	Monthly	Quarterly	Annually	Other
A. Staffing and Expertise Activities				
Recommended: Continually review and check the process of staffing, recruiting, orientation, training, expertise, and whether planned individual development is taking place AS NEEDED .				X
Recommended: Broadly engage staff across the facility in IE activities to increase the pool of potential recruits for the core IE roles AS NEEDED .				X
Recommended: Market upcoming IE position vacancies when no obvious IE staff successor exists; circulate a recruitment announcement AS NEEDED .				X
Recommended: Performance Plan: Ensure that performance plans for employees who participate in the IE program (i.e., IEPO, ECC, and PEC) include clear delineation of their ethics-related responsibilities. Review performance plan language and revise ANNUALLY .			X	
Recommended: Provide continuity. The incumbent in IE positions should plan to train the next person who will take up their responsibilities AS NEEDED .				X
Recommended: Arrange mentoring or sponsorship of new IE staff				X
Recommended: Orient and train new IEPOs (your replacement), ECCs, and PECs by distributing Training Tools and Hand-off Guides AS NEEDED .				X
Recommended for all IE staff and currently required for EC Service members: Expertise: Review IE staff assessment, training, and education needs and activities (see IE Handbook Appendix A) ANNUALLY .			X	

B. <u>Integration</u> Activities				
Recommended: Ensure that IE Council membership is diverse and high- profile ONGOING.				X
Recommended: Establish regular channels of communication among IE Council members, IE function leads, and all IE program staff ONGOING.				X
Required: IE Council meets regularly MONTHLY or BIMONTHLY.	X			
Recommended: When absences occur, ensure that IE function leads and other IE Council members arrange for appropriate coverage AS NEEDED.				X
Recommended: Ensure that IE Council members are involved. Ask members to serve on policy, education, or program improvement subcommittees, or task them with special projects or activities				X
Recommended: Ensure that your IE Council has a mission and vision, and that individual members are aware of their responsibilities and obligations to the program. Review IE Council Charter ANNUALLY.			X	
Recommended: Ensure IEC meetings are managed and run effectively. ONGOING.				X
Recommended: Focus your council on essential activities. Complete the IE Council Self-Assessment Tool ANNUALLY.			X	
Recommended: Encourage IE Council members to serve as IE program ambassadors. ONGOING.				X
Recommended: Use IT tools to communicate and share ethics-related activities and materials with IE and facility staff, and as appropriate with Veterans and their families. ONGOING.				X
Recommended: Serve as the primary facility IE liaison to the VISN IE POC and to NCEHC by attending VISN IE Advisory Board meetings and participating in VISN-wide IE initiatives AS NEEDED.				X
C. <u>Leadership Engagement and Support</u> Activities				
Recommended: Ensure the EL function is well-organized and effective by establishing an EL workgroup that reports to the IE council and meets to strategize and plan actions to support the ELC and execute EL responsibilities. ONGOING.				X
Recommended: IEPO or IE council member reports on IE activities to leadership or administrative board(s) QUARTERLY.		X		
Recommended: IEPO completes IE Program Status Check and Planning Tool and shares results with facility director ANNUALLY.			X	
Recommended: Developing local annual performance and quality improvement plans for EL ANNUALLY.			X	

D. Policy Activities				
Recommended: Ensure that local ethics policies are aligned with national requirements by establishing or maintaining an existing IEC policy workgroup and ensuring ethics representation on an existing policy committee. Establish a process to coordinate, manage or monitor national or local ethics policies. Develop regular communication pathways between the IEC and your facility's policy function to address policy concerns in a timely manner. ONGOING.				X
Recommended: Visit the NCEHC Policy web page for copies of current NCEHC-developed policies and other resources and the VHA Forms, Publications, and Record Management web page AS NEEDED.				X
Recommended: An IE policy workgroup will need to establish its own schedule and time line for review and revision of Medical Center Memoranda that are based on NCEHC-developed national policies. ONGOING.				X
Recommended: Support the IE policy function by training and educating facility staff about new policy requirements AS NEEDED.				X
Recommended: You and your IE council should clarify roles and responsibilities of IE staff or function (e.g., EC service) AS NEEDED.				X
Recommended: Monitor ongoing compliance with ethics-related policies to ensure that policy standards are being met and be aware of organizational risk if the facility is not meeting those standards. ONGOING				X
Required: IEPO/IE council must ensure that the IE program is structured and managed according to the provisions of the IE Handbook by completing the IE Facility Workbook ANNUALLY. (See Section I. Evaluation and Improvement , below, for more on this tool.)			X	
Recommended: Participate in NCEHC-sponsored national information and education calls. ONGOING				X
Recommended: Send ethics policy related questions to vaethics@va.gov . AS NEEDED.				X
E. Resource Activities				
Recommended: Solicit ECC, PEC, and ELC for resource requirements to develop and maintain IE functions. Develop an improvement plan that will coincide with the local process and evaluate resource improvement efforts ANNUALLY.			X	
Recommended: Monitor resource improvement efforts QUARTERLY.		X		
Recommended: Identify and report overall IE program needs to the IE council and facility director on a regular basis QUARTERLY.		X		
F. Access (Publicity and Awareness) Activities				
Recommended: For EC, add EC access to the IE council agenda QUARTERLY.		X		
Recommended: Adapt EC materials developed by NCEHC. ONGOING.				X
Recommended: IEPOs should encourage ECCs to conduct outreach and marketing. AS NEEDED.				X

Recommended: For PE, add PE marketing to the IE council agenda QUARTERLY.		X		
Recommended: Encourage ECCs and PECs to draft and present EC service and PE function reports to facility staff, senior leadership, or executive leadership groups. ONGOING				X
Recommended: Enlist and continually remind IE council members to talk about the IE program in their own and other units or departments. ONGOING.				X
Recommended: Assess publicity and awareness efforts QUARTERLY.		X		
Recommended: Participate in partner program national awareness week activities. Collaborate with your public affairs officer or look for IE listserv announcements regarding National Compliance and Ethics Week activities. ONGOING.				X
G. <u>Accountability</u> Activities				
Recommended: Ask the ECC and PEC to use IE evaluation tools and present updates on activities and IE program metrics to the council. Ask the ECC and PEC to draft and distribute a similar report to facility staff, senior leadership, or executive leadership groups. QUARTERLY.		X		
Required: Complete annual IE program and quality improvement goals and reporting requirements and upload the quarterly reporting Attachment A questionnaire QUARTERLY.		X		
Recommended: Address EC accountability in your IE Council. Ensure that ECCs: <ul style="list-style-type: none"> Report results of the Ethics Consultation Service Proficiency Assessment Tool (ECSPAT) (.doc and .pdf) and develop and implement an EC Service improvement plan ANNUALLY. Provide updates on ECS improvement plan AT LEAST QUARTERLY. Ensure that the ECC discusses results from ECWeb reports for the ongoing work of the ethics consultation service QUARTERLY. Report results of EC Feedback Tool at least QUARTERLY. 			X	
Recommended: Address PE accountability in your IE council. Ensure that PECs present regular updates to the council or develop written reports QUARTERLY.		X		
Recommended: Complete the IE Council Self-Assessment Tool to evaluate how well your IE council is performing its responsibilities and to identify areas that may need improvement ANNUALLY.			X	
H. <u>Organizational Learning</u> Activities				
Recommended: IEPOs should collaborate with the IE council to develop EC, PE, and EL organizational learning plans. IEPOs and the IE council should regularly consider whether the EC service, PE team, and EL workgroup effectively share their knowledge and experience with others in the organization ANNUALLY.			X	
Recommended: Monitor actions QUARTERLY.		X		
Recommended: Evaluate EC, PE, and EL organizational learning plans and effectiveness ANNUALLY.			X	

<p>Recommended: Encourage other IE team members, such as IE council members, to help share IE program successes in their own departments/units. ONGOING.</p>				X
<p>I. <u>Evaluation and Improvement</u> Activities</p>				
<p>Recommended: Complete the IE Program Status Check and Planning Tool ANNUALLY.</p>			X	
<p>Required: Complete IE Facility Workbook annually. QUARTERLY GOALS include:</p> <ul style="list-style-type: none"> • Q1: Implement improvement strategies identified in prior year IEFW. • Q2: review prior year completed IEFW; circulate current year IEFW sections to ECC and PEC for completion of sections 2 and 3, Ethics Consultation and Preventive Ethics, respectively; IEPO completes Section 1, Overall Ethics Program, and collaborates with ELC or EL workgroup to complete Section 4, Ethical Leadership. • Q3: Complete current year IEFW by the end of quarter. • Q4: Develop improvement plans and actions for upcoming fiscal year. 		X		
<p>Recommended: Add EC and PE program function evaluation and improvement to the IE council agenda QUARTERLY to review results and improvement plans as they relate to the following ECC and PEC activities:</p> <ol style="list-style-type: none"> 1. Ethics consultation (Required): <ul style="list-style-type: none"> • annual completion of ECPAT by EC service consultants • annual completion of ECSPAT by ECC • ECWeb Evaluation Report • ECWeb Standard and Process Reports 2. Preventive ethics: (Recommended) <ul style="list-style-type: none"> • Development and implementation of quality improvement plans for the PE function 		X		
<p>Recommended: Establish IE council workgroups to assist with completion of various components of IE performance and quality improvement activities, e.g., review of JCAHO, OIG, CAP, and QM findings on ethics-related issues, and EC and PE functions. ONGOING.</p>				X

V. IE Program Operations

This section is your road map for IE program operations. In complex organizations, certain factors help to ensure that a service will achieve its goals. This section describes factors that organizational literature tells us are critical for program success. As the IEPO, you and the IE council that you direct are responsible for achieving IE goals in your facility. It is your job, with the help of your council, to coordinate and/or perform activities to support each of the following critical success factors: *staffing and expertise, integration, leadership engagement and support, policy, resources, access, accountability, organizational learning, and evaluation and improvement*. In each of the following sections (A– I), this reference lays out **what you need to know, what you need to do, and when and how often you need to do it** to achieve each factor. Each section contains an activity table that is combined into the overall [IE Activities Table](#). Note that there is some overlap of content across the sections, so you may be pointed to more than one section for certain topics. To gain full benefit of this desk reference, collaborate with your IE council to ensure that you are addressing these factors and any barriers you may encounter in achieving them. You may also wish to add discussions of the factors and related activities as regular agenda items for your IE council meetings (see [Section VI, Model IE Council Agenda](#)).

A. Staffing and Expertise

What You Need to Know

Staffing and expertise are related. Well-selected, well-trained, and well-supported IE program staff members are more likely to stay in their positions than those who are uninterested, untrained, and unsupported. IEPOs and IE councils should focus on staffing the program with interested individuals whose IE duties, including education and training, will be supported by their supervisors. IE functions should also be adequately staffed to manage workload, especially during absences, and to ensure that qualified staff move into vacant positions. When and how often you and your IE council perform staffing and expertise activities is largely dependent on the size and activity levels of your facility and IE program. This should be an IE council agenda item that is monitored and addressed at least annually.

A good place to begin the discussion of staffing and expertise is with succession planning. Succession planning is the continual process of forecasting IE position turnover, identifying and recruiting possible successors, and mentoring them with the skills and knowledge to fulfill their roles. Without a doubt, the continued effectiveness of the program depends on well-qualified, trained, skilled, and committed staff, especially considering that many will likely be asked to carry out their roles as collateral duties. You should also keep in mind a few other points:

- Staffing and recruitment strategy will vary by facility.
- Training and development include sharing and developing knowledge, skills, and abilities, preferably across IE functions.
- Performance plan and work plan development prepare staff for success in their positions.

Ideally, succession planning should be addressed as far in advance as possible. One big reason is the natural lag time required to educate and train new staff, which, depending on the IE staff member's previous involvement, may take six or more months. This is likely to have an impact on program continuity. It may also affect ongoing ethics consultations, PE cycles, and IE program metrics. Knowledge retention and critical roles may be in short supply; in each facility, these are matters of leadership priorities and available resources. Unfilled vacancies invariably place a greater burden of work on other team members. If they have not been cross-trained, their additional collateral responsibilities may create stress and frustration. It is important to keep in mind that only rarely will someone newly hired from outside VA have the requisite ethics experience to enable them to jump in and take over a vacated IE position. Finally, ensuring expertise of new and existing IE staff requires ongoing assessment (using IE tools where available), education (to engage staff and reward participation), and training (to promote a high level skills and proficiency).

What You Need to Do

Collaborate with the IE council to regularly monitor components of staffing, recruiting, orientation, training, expertise, and whether planned individual development is taking place. Include the following activities on the IE council agenda on a recurring basis:

1. Manage staffing. Monitor current IE staff members in both key and team positions; anticipate vacancies and consider the time needed to backfill key roles. When turnover is going to occur, you may want to look at your existing team members first. They are more likely to have the requisite knowledge, skills, and experience, and this may advance a hardworking and dedicated team member. Strong succession planning prepares employees ahead of time with the skills and knowledge for new roles and responsibilities (see #7, Expertise, below). Identify and understand the developmental needs of employees to fill IE positions and cross-train staff for skills and positions that are not yet vacant. Continually review and check the process of succession, and whether planned individual development is taking place.
2. Broadly engage staff across the facility in IE activities. Recruit new EC members and involve relevant staff in PE team cycles. For example, add new staff for *ad hoc* IE activities such as [National Compliance and Ethics Week](#), and recruit staff to lead lunch-and-learn sessions and decision panels. The more engagement and excitement you can build, the larger the pool of potential recruits for the core IE roles.
3. Market upcoming IE position vacancies. When no obvious IE staff successor exists, circulate a recruitment announcement for the opportunity. Recruit new members as needed, and ensure that they receive basic introductory orientation and training. For more on this topic, including what qualities to look for in a PEC,

ECC, or IEPO, and what to tell a prospective recruit (or when the new recruit just isn't working out), see [Succession Planning](#) (May 10, 2010 Technical Assistance Call)

Tip

The facility director/ELC at one facility sends a facility-wide email inviting staff to apply and compete for upcoming vacancies for the IEPO and IE function coordinator positions. This practice attracts interested and dedicated newcomers to manage these roles.

4. Update Performance Plans

- Ensure that performance plans for employees who participate in the IE program (i.e., IEPO, ECC, and PEC) include clear delineation of their ethics-related responsibilities. Review performance plan language annually and revise as needed.
- Link position descriptions and performance plans to support dedicated time. IntegratedEthics and its function roles are mandated in the national [IE Handbook](#). Supporting new and existing staff in their roles can improve retention and ensure the attainment of IE's mission.
- Staff work plans should include specific time allotments so that there is adequate time to address the complex nature of local ethics issues and concerns. All facilities are different, but we recommend, for a medium complexity (Class II) medical center, at least .25 FTEE for EC or PE Coordinator, and .50 FTEE for an IEPO. You may wish to negotiate protected time for IE responsibilities to ensure that new recruits can successfully carry out their roles. Work with your ELC to ensure adequate support. New recruits should have an addendum added to existing position descriptions or functional statements supporting protected time.
- A word about dual roles: especially in smaller facilities, one individual is often responsible for two positions. For example, the IEPO may also oversee the PE team. While this arrangement is not ideal, it is sometimes unavoidable. It is especially important that this person has both a good understanding of the program and enough time to perform both roles successfully.

5. Provide continuity. The incumbent in each position should plan to train the next person who will take up their responsibilities. When you or your function leads are selecting new IE staff, find someone who is willing to be there for the long haul. Because of the learning curve and the time investment required to feel comfortable in these roles, you will want to find someone who is going to be able to not only perform the duties required by the role, but who is also committed to stay in the position.

Tip

The IEPO role at one facility is shared by two individuals; one is a clinician and the other a department head. This tag-team approach has worked well in that it allows shared responsibility, division of tasks, guaranteed IE council leadership, and program momentum.

6. Arrange mentoring or sponsorship of new IE staff. Depending on the IE function, establish mentoring within your facility or even across the VISN (IE function lead positions).
7. Provide new IE staff with orientation and training. Make sure that new IEPOs (your replacement), ECCs, and PECs receive their respective training tools and hand-off guides. These documents are designed to assist with the transition into these critical roles. The guides are organized in two parts. The first part outlines specific tools that are used by the IEPO or function lead. The second part outlines specific information required to continue the work of the IE program to maintain momentum.
 - Orientation Guide for New IEPOs (see **Section III** above)
 - Ethics Consultation Coordinator Training Tool and Hand-Off Guide
 - Preventive Ethics Coordinator Training Tool and Hand-Off Guide
8. Develop expertise. Ensure that IE staff participates in regular assessment, training, and education activities to build and maintain expertise and interest in their roles. All need to be familiar with the IE model and understand the responsibilities of their roles. Additionally, as adult learners and ethics role models, they need to assess their ethics knowledge regularly and continually strive to increase proficiency in their respective roles. You should collaborate with the IE council to monitor and support regular assessment, training, and education of IE staff. See **Section VII**, [IntegratedEthics Basic Training Resources](#) for recommended IE staff training (this is the same content found in Appendix A of the [IE Handbook](#)). You should also encourage council members and other IE staff to read NCEHC publications such as [True North](#) and to attend weekly [IE Calls](#). Facility IE staff should sign up for the [IE listserv](#) to receive announcements about these happenings.

When and How Often You Need to Do It

Staffing and Expertise Activities	Frequency			
	Monthly	Quarterly	Annually	Other
Recommended: Continually review and check the process of staffing, recruiting, orientation, training, expertise, and whether planned individual development is taking place AS NEEDED .				X
Recommended: Broadly engage staff across the facility in IE activities to increase the pool of potential recruits for the core IE roles AS NEEDED .				X
Recommended: Market upcoming IE position vacancies when no obvious IE staff successor exists; circulate a recruitment announcement AS NEEDED .				X
Recommended: Performance Plan: Ensure that performance plans for employees who participate in the IE program (i.e., IEPO, ECC, and PEC) include clear delineation of their ethics-related responsibilities. Review performance plan language and revise ANNUALLY .			X	

Recommended: Provide continuity. The incumbent in IE positions should plan to train the next person who will take up their responsibilities AS NEEDED .				X
Recommended: Arrange mentoring or sponsorship of new IE staff AS NEEDED .				X
Recommended: Orient and train new IEPOs (your replacement), ECCs, and PECs by distributing training tools and hand-off guides AS NEEDED .				X
Recommended for all IE staff and currently required for EC Service members: Expertise: Review IE staff assessment, training, and education needs and activities (see IE Handbook Appendix A) ANNUALLY .			X	

B. Integration

What You Need to Know

IntegratedEthics aims to assimilate ethics into the organizational mainstream and to coordinate ethics-related activities throughout the facility. As the IEPO, you should work with your IE council to promote two levels of integration within your facility. First, you need to make sure that the three core IE functions are integrated with each other. Each function must have regular contact with the other functions through established channels. This will ensure that all three benefit from each other's expertise and activities. Second, the program as a whole must be well-integrated with other parts of your organization and VISN. An IE council with a diverse membership is especially suited to support and coordinate the sharing of information about ethics-related activities, including ethics education throughout the facility.

What You Need to Do

Communication is the fundamental activity necessary for developing and maintaining integration of both levels of IE outlined below. Through the council and other channels, you will want to establish effective communication mechanisms and relationships between IE functions, as well as between the IE program and other programs, offices, and leaders throughout the facility.

First-level integration - among IE functions: You and your IE council are responsible for ensuring the three core functions of your IE program are well-integrated. The following steps will help promote effective IE council operations and, thus, IE program communication and integration.

1. Ensure that IE council membership is diverse and high-profile. IE council members should represent all areas throughout the organization from which ethics issues arise, including clinical care services, research, and business administration. Rules-oriented compliance approaches (e.g., CBI) and values-oriented and integrity-based approaches (e.g., chaplaincy) both play vital roles in the ethical life of organizations. Council members are responsible for helping identify ethics issues across the facility that might benefit from the work of the council, such as non-case consults for the ECS or ethics quality gaps that might be appropriate for the PE team.

2. Establish regular channels of communication among IE council members, IE function leads, and all IE program staff through IE mail groups.
3. Ensure that your IE council meets regularly. Monthly meetings are recommended in order to maintain continuity, momentum, and interest.

Tip

Some smaller facilities alternate core IE function team lead meetings with full IE council meetings each month. This is better than just semimonthly IE council meetings, as momentum and activities can be maintained on months between council meetings.

4. When absences occur, ensure that IE function leads and other IE council members arrange for appropriate coverage to ensure momentum and continuity of program functioning.
5. Ensure that IE council members are involved. Ask members to serve on policy, education, or program improvement subcommittees, or task them with special projects or activities.

Tip

One facility's IE council tasks each member with bringing one ethics issue for consideration to the next meeting. You can use results from your All Employee Survey or Federal Employee Viewpoint Survey to pinpoint areas on which to focus.

6. Ensure that your IE council has a mission and vision, and that individual members are aware of their responsibilities and obligations to the program. An **IE council charter** is a useful tool for capturing IE council membership characteristics, responsibilities, communication, participation, meeting times, mission, vision, council self-assessment, and other important aspects of council operations. IE council member responsibilities are listed in the [IE Handbook](#). Many of the activities and procedures named in this document can be captured in the charter and reviewed on an annual basis. See [Focusing Your IE Council Through IE Charters](#) (December 6, 2010) on the [IF Call Summaries](#) page for more on how to build an IE council charter and a sample charter developed by the VA Long Beach Healthcare System.
7. Ensure that IE council meetings are managed and run effectively. Circulate agenda and minutes in a timely manner. Secure administrative support to assist with IE council operations tasks, such as room scheduling, meeting invitations, agenda building and circulation, and minutes-keeping, as well as other IE program activities (non-recurring events such as ethics training or promotional events). To make the best use of meeting time, consider use of a consent agenda that contains standing reports or other items that can be reviewed or approved prior to scheduled meetings. (Read [VHA Theater Presents: A Vision of Ethics Quality](#) for examples of IE integration in a council meeting). Note: If running a large meeting is a new skill for you, be sure to search [TMS](#) for courses on effective meeting management.

8. Focus your council on essential activities. Complete the [IE Council Self-Assessment Tool](#) annually to determine how well your IE council is performing responsibilities that promote both levels of integration and to identify areas that may need improvement.

Second-level integration - IE throughout the facility and VISN: Integrated Ethics functions must also be well-integrated with other parts of your facility and VISN. The IE council can be helpful in supporting coordination and information-sharing, and ensuring that the IE program addresses the range of ethical concerns that arise in the organization in an integrated fashion and across the domains of health care ethics. These include: everyday workplace, business and management, government service, patient privacy and confidentiality, resource allocation, shared decision making with patients, professionalism in patient care, end-of-life care, and research.

To support these activities:

- Encourage IE council members to serve as IE program ambassadors who champion and support ethics-related activities throughout the facility. This will ensure that information regarding ethics activities, the IE program, ethics resources, and education on how to recognize ethical concerns or issues is communicated to all facility staff, Veterans, and their families. Your ELC, who chairs the IE council, is also responsible for ensuring communication between the council and other leadership boards or committees, and can easily appoint IE council members to serve as representatives on those boards or committees. Council members should also be encouraged to represent ethics as they participate in numerous other boards or meetings on a routine basis. One task for the IE council would be to always consider the message that council members bring to these meetings. See **Section F. Access (Publicity and Awareness)** and **Section H. Organizational Learning** for additional ideas on integrating your program throughout your facility.
1. Use IT tools to establish mail groups, SharePoint sites and/or web pages to communicate and share ethics-related activities and materials with IE and facility staff, and, as appropriate, with Veterans and their families. Several facilities have created an IE webpage to communicate ethics-related activities, IE program information, ethics resources, including education, and successes throughout the organization. (See also **Section F. Access (Publicity and Awareness)**.)
 2. Serve as the primary facility IE liaison to the VISN IE POC and to NCEHC. The IEPO should also serve as a member of the VISN IE advisory board at the request of VISN senior leadership. In this role, you will communicate and network with IE colleagues to share IE best practices, participate in VISN-wide IE initiatives, such as education, training, and VISN-initiated IE performance improvement planning and actions, and report back to the IE council.

When and How Often You Need to Do It

Integration Activities	Frequency			
	Monthly	Quarterly	Annually	Other
Recommended: Ensure that IE council membership is diverse and high-profile. ONGOING.				X
Recommended: Establish regular channels of communication among IE council members, IE function leads, and all IE program staff. ONGOING.				X
Required: IE council meets regularly MONTHLY or SEMIMONTHLY .	X			
Recommended: When absences occur, ensure that IE function leads and other IE council members arrange for appropriate coverage AS NEEDED.				X
Recommended: Ensure that IE council members are involved. Ask members to serve on policy, education, or program improvement subcommittees, or task them with special projects or activities AS NEEDED.				X
Recommended: Ensure that your IE council has a mission and vision, and that individual members are aware of their responsibilities and obligations to the program. Review IE council charter ANNUALLY.			X	
Recommended: Ensure that IE council meetings are managed and run effectively. ONGOING				X
Recommended: Focus your council on essential activities. Complete the IE Council Self-Assessment Tool ANNUALLY.			X	
Recommended: Encourage IE council members to serve as IE program ambassadors. ONGOING				X
Recommended: Use IT tools to communicate and share ethics-related activities and materials with IE and facility staff, and, as appropriate, with Veterans and their families. ONGOING				X
Recommended: Serve as the primary facility IE liaison to the VISN IE POC and to NCEHC by attending VISN IE advisory board meetings and participating in VISN-wide IE initiatives AS NEEDED.				X

C. Leadership Engagement and Support

What You Need to Know

Because they establish organizational priorities and allocate the organization's resources, leaders are responsible for the success of all programs. IntegratedEthics is no exception. For the goals of IE to be realized, leadership must support and be engaged in the program. For IE, leadership engagement and support accomplishes two purposes. First, it ensures the program's effectiveness. Second, it helps to create a healthy ethics environment and culture through promotion of EL practices.

The EL function is different from other core IE functions in that it does not have a step-by-step approach such as CASES in EC, or ISSUES in PE. It does, however, have an EL coordinator (ELC), and provides the four compass points approach for fostering an ethical environment and culture. The ELC (who may or may not be the facility director - see [IE Handbook](#), paragraphs 13 and 14) is responsible for managing the facility's EL function and chairing the IE council. Additionally, the ELC serves as a role model for ethical leadership by applying the compass points and advocating for actions that promote a strong ethical environment and culture. Typically, the ELC is quite busy and unable to personally coordinate all EL activities that occur throughout the organization. As the executive officer of the IE council, the IEPO is responsible, along with the council, for engaging with and supporting the ELC in building and maintaining a strong and effective IE program and creating a positive ethical environment and culture. Here is how IEPOs and the IE council can support these activities:

What You Need to Do

1. You and your IE council members should take steps to ensure the EL function is well-organized and effective. This makes it easy for leaders to perform and demonstrate support for EL activities. Ideally, you and the IE council should work with and support the ELC in meeting the responsibilities described in the [IE Handbook](#). A recommended approach is to establish an EL workgroup that meets regularly outside of the IE council, both alone and with the ELC, to support planning, oversight, and implementation of core EL activities. Specific ELC responsibilities and suggested activities may include:
 - a. Serving as a role model for EL and advocating for actions that promote a strong ethical environment and culture in the facility. You can assist by coordinating development of a plan for ELC-backed promotion and distribution of the many tools that promote ethical leadership, listed in the Ethical Leadership Tools table (next page).

Tip

To promote a strong ethical environment and culture, one facility opened up “gallery seating” to facility staff in its resource management committee to promote transparency of fiscal decision-making and resource allocation. Each month, staff can apply for one of five seats. Backed by the facility ELC, this action demonstrates that ethics is important by promoting openness and inclusiveness.

- b. Developing EL orientation for new facility leaders. You can assist by using IE and EL education and reference materials for new supervisor training. Draft a welcome message on behalf of the ELC that can be read during orientation, which highlights the importance of leadership involvement in creating a positive ethics environment and culture.
- c. Facilitating strategic relationships across the organization that strengthen the ethical environment and culture and integrate IE into the foundation of the organization. You may collaborate with the ELC to ensure that your IE council is represented and makes regular reports to other groups or offices within your facility. This may necessitate coordinating with other facility groups that are responsible for promoting the organizational health of the facility, such as the [Civility, Respect,](#)

[and Engagement in the Workforce Initiative](#) or [Compliance and Business Integrity](#) (CBI).

- d. Developing, coordinating, supporting, and advocating for EL activities such as [Ethical Leadership: Quick Activities](#).
 - e. Developing local annual performance and quality improvement plans for EL using NCEHC evaluation tools (e.g., the [EL Self-Assessment Tool](#); the [IE Staff Survey](#); the [Facility Workbook](#); and national [IE Program Reporting](#) objectives).
 - f. Additional responsibilities include leading the completion of the EL section of the IE Facility Workbook, collaborating with the IEPO, ECC, and PEC to develop the facility IE policy, and making recommendations for assignment of staff to the IE council according to procedures established by the facility director.
2. Be familiar with and use the wide array of EL tools available on the IE website. For example, the [IE Program Status Check and Planning Tool](#) is a rapid assessment tool intended for use by IEPOs or ELCs to do a periodic, high-level scan for understanding how the IE program is working locally. Its use is optional, but can support:
 - o comprehensive quality improvement of key IE structures and processes using data from IE facility workbook;
 - o briefings of senior IE and facility leadership; and
 - o orientation of new leaders to the current “state of IE” in the facility.

To view all EL tools, visit the [EL web page](#).

When and How Often You Need to Do It

Leadership Engagement and Support Activities	Frequency			
	Monthly	Quarterly	Annually	Other
Recommended: Ensure the EL function is well-organized and effective by establishing an EL workgroup that reports to the IE council and meets to strategize and plan actions to support the ELC and execute EL responsibilities. ONGOING				X
Recommended: IEPO or IE council member reports on IE activities to leadership or administrative board(s) QUARTERLY .		X		
Recommended: IEPO completes IE Program Status Check and Planning Tool and shares results with facility director ANNUALLY .			X	
Recommended: Develop local annual performance and quality improvement plans for EL ANNUALLY .				X

D. Policy

What You Need to Know

The National Center for Ethics in Health Care is responsible for the development and oversight of national VHA policies related to ethics in health care, including:

- VHA Handbook 1004.03, *Life-Sustaining Treatment (LST) Decisions: Eliciting, Documenting, and Honoring Patients' Values, Goals, and Preferences*
- VHA Handbook 1004.01, *Informed Consent for Clinical Treatments and Procedures*
- VHA Handbook 1004.02, *Advance Care Planning and Management of Advance Directives*
- VHA Handbook 1004.3, *Do Not Resuscitate (DNR) Protocols within the Department of Veterans Affairs*
- VHA Handbook 1004.04, *State-Authorized Portable Orders*
- VHA Handbook 1004.05, *iMedConsent*
- VHA Handbook 1004.06, *IntegratedEthics*
- VHA Handbook 1004.07, *Financial Relationships Between VHA Health Care Professionals and Industry*
- VHA Handbook 1004.08, *Disclosure of Adverse Events to Patients*

These national policies are revised and reissued on a five-year schedule and establish requirements that must be reflected in local medical center memoranda. Each policy undergoes a rigorous stakeholder feedback and concurrence process to ensure that its requirements promote and support ethical practice consistent with the VHA mission and vision. Information about the release of NCEHC policy and related communications and training are sent out via the IE listserv. Your IE program staff may be called upon to review, comment on, or help implement these or other VHA policies that have ethical implications, e.g., those that address privacy, human subjects protection, management of disruptive behavior, transgender and intersex Veterans, etc. Your involvement in health care policies at your facility may vary depending on local practices and structures. NCEHC-developed policies are located on the [NCEHC Policy web page](#).

What You Need to Do

You and your IE council should play a significant role in ensuring that your facility correctly implements and monitors national policy requirements through local medical center memoranda and practice. Make sure that you educate yourself about local policy revision practices and establish or maintain contact with your local policy function (your ELC will be a great resource here). Finally, you should serve as the point of contact with those individuals who are the source of ethics knowledge and expertise for any facility policy that contains ethical content or implications.

Here are suggested steps:

1. Determine who is responsible for ensuring that local ethics policies are aligned with national requirements. Suggested steps to ensure IE involvement include:
 - a. Establish or maintain an existing IE council policy workgroup.
 - b. Ensure ethics representation on an existing facility policy committee (garner ELC support if necessary) and establish a process to coordinate, manage, or monitor national or local ethics-related policies. Develop regular communication pathways between the council and your facility's policy function to address policy concerns in a timely manner and ensure regular policy-related updates received through the IE listserv are made. Leverage the ethics expertise and knowledge in your council.
2. Visit the [NCEHC Policy web page](#) for copies of current NCEHC-developed policies and other resources designed to support facility implementation (e.g., fact sheets, PowerPoint presentations, related forms, model templates, sample scripts, and other resources).
3. Visit the [VHA Forms, Publications, and Record Management](#) webpage for access to all VHA policies and forms that may be relevant to your work.
4. An IE policy workgroup will need to establish its own schedule and time line for review of medical center memoranda based on NCEHC- developed national policies. Establish or suggest a time line to accomplish revisions for *each* policy. It might help to develop a spreadsheet to track the following information: policy name, rescission date, responsible local person, responsible national office, notes or comments. This should be a regular IE council agenda item that is addressed at least quarterly.
5. Support the IE policy function by training and educating facility staff about new policy requirements.
6. You and your IE council should clarify roles and responsibilities of IE staff or function (e.g., EC service) that are directly involved in applying and/or implementing ethics policies. Clearly communicate these roles and responsibilities to the appropriate policy review function for *each* policy.
7. Monitor ongoing compliance with ethics-related policies to ensure that policy standards are being met and be aware of organizational risk if the facility is not meeting those standards.

8. The IEPO/IE council must ensure that the IE program is structured and managed according to the provisions of the [IE Handbook](#) by completing the IE Facility Workbook. (See **Section I. Evaluation and Improvement**, below, for more on this tool.)
9. Participate in NCEHC-sponsored national information and education calls regarding new or revised policies. These policies are often featured on IF calls and include NCEHC subject matter experts discussing changes or revisions and ethical rationale, outlined requirements, and suggestions on how to align facility policies, as well as Q&A content. Visit: [IF Call Summaries](#) web page.
10. Send ethics policy related questions to vhaethics@va.gov.

When and How Often You Need to Do It

Policy Activities	Frequency			
	Monthly	Quarterly	Annually	Other
Recommended: Ensure that local ethics policies are aligned with national requirements by establishing or maintaining an existing IE council policy workgroup and ensuring ethics representation on an existing facility policy committee. Establish a process to coordinate, manage, or monitor national or local ethics-related policies. Develop regular communication pathways between the council and your facility's policy function to address policy concerns in a timely manner. ONGOING				X
Recommended: Visit the NCEHC Policy web page for copies of current NCEHC-developed policies and other resources and the VHA Forms, Publications, and Record Management web page AS NEEDED .				X
Recommended: An IE policy workgroup will need to establish its own schedule and time line for review and revision of medical center memoranda based on NCEHC-developed national policies. ONGOING				X
Recommended: Support the IE policy function by training and educating facility staff about new policy requirements AS NEEDED .				X
Recommended: You and your IE council should clarify roles and responsibilities of IE staff or function (e.g., EC service) AS NEEDED .				X
Recommended: Monitor ongoing compliance with ethics-related policies to ensure that policy standards are being met and be aware of organizational risk if the facility is not meeting those standards. ONGOING				X
Required: IEPO/IE council must ensure that the IE program is structured and managed according to the provisions of the IE Handbook by completing the IE Facility Workbook ANNUALLY . (See Section I. Evaluation and Improvement , below, for more on this tool.)			X	
Recommended: Participate in NCEHC-sponsored national information and education calls. ONGOING				X
Recommended: Send ethics policy-related questions to vhaethics@va.gov . AS NEEDED .				X

E. Resources

What You Need to Know

As IEPO, you'll need to work closely with the function coordinators to understand, identify, and communicate program needs to the IE council and facility director. These needs may include clerical or data-entry support, library and other educational materials, ongoing training, and workspace.

Adequate resources will help the IE program operate at its best while reducing strain and work burden on IE staff. The IEPOs and IE function coordinators benefit especially from leadership support to complete the full range of duties that their roles require, from simple administrative tasks to more technical and analytical work.

What You Need to Do

- Solicit EC, PE, and EL for resource requirements to develop and maintain IE functions and develop an improvement plan that will coincide with the local process. Learn about your facility's local resources review cycle to find out the best time of year to advocate for your IE program needs. Encourage use of the IE Facility Workbook and other assessment tools (e.g., Ethics Consultation Service Proficiency Assessment Tool) to identify specific IE staff education and training needs. Have IE function coordinators present their findings to the IE council on a regular basis, including recommendations or plans for improvement. Add "IE Program Resources" to the IE council agenda on an annual basis to discuss resources and monitor improvement plans at least quarterly.
- Identify and report overall IE program needs to the IE council and facility director on a regular basis. Such needs may include marketing materials to support the AES All Employee Survey, Compliance and Ethics Week, or the IE program.

When and How Often You Need to Do It

Resource Activities	Frequency			
	Monthly	Quarterly	Annually	Other
Recommended: Solicit ECC, PEC, and ELC for resource requirements to develop and maintain IE functions. Develop an improvement plan that will coincide with the local process and evaluate resource improvement efforts ANNUALLY .			X	
Recommended: Monitor resource improvement efforts QUARTERLY .		X		
Recommended: Identify and report overall IE program needs to the IE council and facility director on a regular basis QUARTERLY .		X		

F. Access (Publicity and Awareness)

What You Need to Know

To be effective, your program must be accessible to the patients, families, and staff it serves. Ongoing efforts must be applied to maintain publicity and awareness of the IE program and its functions. Thus, facility staff must know when and how to refer ethics concerns and issues to the ethics consultation service and preventive ethics teams, respectively. By working with the ECC and PEC, you help to create awareness of and support for IE and its functions throughout the facility. As a visible leader of IE, you can coordinate efforts to reach out to staff and leaders at all levels in the organization and share what IE has to offer. You help ensure that the program is visible to patients, families, staff, and leaders throughout the organization. IEPOs should collaborate with the IE council to develop, monitor, and evaluate the local publicity and awareness plan.

You should support the EC service by ensuring that patients and staff are aware of its existence, what it does, and how to access it. The service should be publicized through brochures, posters, newsletters, and other media through which patients and staff regularly receive information about the facility. IEPOs should add EC access (publicity and awareness) to the IE council agenda to determine if existing strategies are adequate. They should also ensure that the EC service is available throughout normal work hours and after hours, depending on consultation volume and need.

The PE team learns about systemic ethics issues from its own members and from institutional sources, including the IE council, the EC service, senior leaders, service and program heads, and quality management staff. You should support the PE team by ensuring that these groups are aware of the team's existence, understand what the team does, and know how to refer issues to the team for consideration. You should encourage the PE team to develop a referral network by establishing routine communication with key individuals, services, and programs. Because of the interdisciplinary nature of the IE council, marketing PE should begin with IE council members and the programs and offices they represent or can connect with across the organization. IEPOs should encourage PEC involvement in key meetings to market PE to leaders and managers throughout the organization, and especially encourage passing the message along all the way to front line staff when appropriate. Potential referral sources will want to know what the team can do for them. Successfully completed ISSUES cycles and accompanying storyboards are powerful sources of persuasion.

Ensuring access to the IE program and its functions throughout the facility through publicity and awareness provides IEPOs and IE councils with the opportunity to promote staff ethics education (knowledge development), awareness of IE program accomplishments (pride in belonging to an organization which values a positive ethics environment and culture), and organizational stewardship (connection to VHA mission and values). Interactions with staff related to ethics awareness and publicity should include appropriate content related to ethics education, IE program accomplishments, and organizational stewardship. See **Section H, [Organizational Learning](#)**, for additional ideas about how to support this.

What You Need to Do

The IEPO should collaborate with the IE council to develop an overall publicity and awareness plan that includes the following elements:

1. For EC, add **EC access** to the IE Council agenda on a regular basis. Support publicity efforts by assigning the ECC to regularly develop and update brochures, posters, newsletters, and other media for patients and staff. Also, ask your ECC to present ECWeb data related to consultation volume and access on a regular basis.
2. Adapt the EC materials developed by NCEHC found here: [Ethics Consultation Poster and Flyer](#). Both the 11” x 17” EC poster and the 8 1/2” x 11” [Ethics Consultation Flyer](#) can be downloaded and customized with up to four lines of information prior to local printing or reproduction. Customization instructions can be found here: [Instructions for Local Customization](#). Ethics consultation coordinators should also use the tool developed to celebrate National Compliance and Ethics Week: [Increasing Awareness of Ethics Consultation Availability Among Patients and Families](#).

Tip

Two VISN 6 facilities, Salem and Beckley, developed a process by which employees can pose ethical questions/concerns and receive answers. As described in Beckley’s 2011 EL Improvement Plan Summary on the IE VISN and Facility SharePoint site, the “Ask Ethel” program is a way to demonstrate to all employees that ethics is a priority by providing an avenue for them to ask ethics questions and to provide essential education to all staff. For more on this topic, search for “Ethel” in the PE Storyboards and Improvement Documents list on the IE VISN and Facility SharePoint site.

3. IEPOs should encourage ECCs to conduct outreach and marketing with appropriate programs and services to ensure that patients and staff are aware of the ECS, what it does, and how to access it. Ongoing efforts should be assessed and revised as needed.
4. For PE, add **PE marketing** to the IE council agenda on a regular basis. Support PE efforts to network, starting with IE council members and the programs and offices they represent or can connect with across the organization. Encourage PEC involvement in key meetings to market PE to leaders and managers throughout the organization. Ongoing efforts should be assessed and revised as needed. The PE team should share information about the impact of PE or adapt the following materials to showcase PE achievements:
 - ISSUES Storyboard [.doc](#) and [.pdf](#) ([sample](#))
 - Summary of ISSUES Cycles [.doc](#) and [.pdf](#) ([sample](#))
5. Encourage ECCs and PECs to draft and present EC service and PE function reports to facility staff, senior leadership, or executive leadership groups. IEPOs should seek membership on executive leadership

boards and committees (ELC can support this), share IE program work and accomplishments, and be available to serve as the ethics resource point of contact and subject matter expert as needed. Work with your IE council to identify other appropriate meetings or committees in which your IE staff can share IE program work and accomplishments. Content should be tailored for each audience and should include information for patients, families, and staff (including leadership) about EC, PE and EL services, activities, and effectiveness and successes (including EC case studies, PE storyboards, EL actions, and overall program attributes such as activity levels).

Tip

One facility's EC service made rounds at the hospital to pass out cookies and talk about ethics. The idea grew out of a brainstorming session about how to publicize the service's offerings and ensure that all staff members were aware of the availability of a resource to address ethical concerns in health care.

6. Enlist and continually remind IE council members to talk about the IE program in their own and other units or departments facility-wide to ensure that the overall program is visible to staff and leaders throughout the organization. Part of thinking about publicity and awareness is helping people understand the purpose and impact of the IE program. See **Section H, [Organizational Learning](#)**, for ideas about how to support this.
7. Participate in partner program national awareness week activities such as Quality Improvement Week and [National Compliance and Ethics Week](#). For the latter event, CBI and IE team up each year to promote the importance of ethics and compliance in VHA, and their ultimate connection to supporting our mission in support of Veterans. IEPOs should lead coordination of facility Compliance and Ethics Week activities. Look on the [IE VISN and Facility SharePoint Site](#) for ideas of how your colleagues have done this in the past.

When and How Often You Need to Do It

Access (Publicity and Awareness)	Frequency			
	Monthly	Quarterly	Annually	Other
Recommended: For EC, add EC access to the IE council agenda QUARTERLY .		X		
Recommended: Adapt the EC materials developed by NCEHC. ONGOING .				X
Recommended: IEPOs should encourage ECCs to conduct outreach and marketing. AS NEEDED .				X
Recommended: For PE, add PE marketing to the IE council agenda QUARTERLY .		X		
Recommended: Encourage ECCs and PECs to draft and present EC service and PE function reports to facility staff, senior leadership, or executive leadership groups. ONGOING .				X
Recommended: Enlist and continually remind IE council members to talk about the IE program in their own and other units or departments. ONGOING .				X
Recommended: Assess publicity and awareness efforts QUARTERLY .		X		
Recommended: Participate in partner program national awareness week activities. Collaborate with your public affairs officer or look for IE listserv announcements regarding National Compliance and Ethics Week activities. ONGOING .				X

G. Accountability

What You Need to Know

Facility directors and ELCs are ultimately accountable for the IE program in facilities. However, since the IEPO serves as the executive director of the IE council, you are responsible for the day-to-day operations of the facility IE program. Accordingly, you are responsible for coordinating program activities and helping to ensure program accountability on behalf of your facility director and/or ELC. Your IE council, which is chaired by the ELC, should work to ensure IE program accountability. Together, you support the VHA mission and vision by working to define and give life to the organization's guiding values, create an environment that supports ethically sound behavior, and instill a sense of shared accountability among employees.

There are several activities that ensure IE program accountability and that ultimately should be reported through the ELC to your facility's leadership board or council. To begin with, EC and PE, like any other important health care function, must have a clear system of accountability. Day-to-day responsibility for EC and PE should rest with the ECC and PEC, respectively. These two coordinators are in turn accountable to IEPOs and the IE council, and ultimately to the ELC and the facility director, who is accountable for the overall IE program.

As IEPO, you and the IE council must provide a mechanism for oversight of EC and PE functions. The council is responsible for establishing specific goals, structures, processes, and performance expectations for these functions. IE program achievement goals, which drive implementation of EC, PE, EL, and the overall IE program, are designed to help with this and have been geared towards getting IE systems and processes in place from the very beginning. Typically, IE program metrics work to ensure that facilities assess all aspects of their program, identify key areas for program improvement, implement changes in response, and demonstrate program impacts.

Another important aspect of accountability is involving multiple programs throughout the organization. Two overarching and essential IE program management tasks that IEPOs and IE councils are also accountable for include: 1) moving ethics into the organizational mainstream, and 2) coordinating ethics-related activities throughout the facility. (See **Section B, [Integration](#)**, for more on these topics.)

What You Need to Do

Note: See also **Section I, [Evaluation and Improvement](#)**.

1. Ask the ECC and PEC to use IE evaluation tools and to present updates on activities and IE program metrics to the council regularly. Ask the ECC and PEC to draft and distribute a similar report to facility staff, senior leadership, or executive leadership groups. This will serve as a useful reminder of the existence, availability, and value of the EC service and the PE function. It will also demonstrate how time spent by IE staff results in meaningful, measurable outcomes that benefit the IE program and, ultimately, the facility (which is useful when negotiating for protected IE staff time). Specific EC and PE accountability is addressed in the next two steps.
2. Address **EC accountability** in IE council meetings on a recurring basis and:
 - a. Ensure that the ECC administers and reports results of the [Ethics Consultation Service Proficiency Assessment Tool](#) (ECSPAT) to the IE council annually. Use the council to help suggest improvement strategies and actions, and seek leadership support from the ELC and facility director for education and training resources needed to manage identified gaps.
 - b. Ask the ECC to provide regular updates on ECS improvement plan to the IE council.
 - c. Ensure that the ECC discusses results from ECWeb reports for the ongoing work of the EC service (the evaluation report is described below). These reports can provide aggregated data that help measure the extent to which the EC service is meeting the critical success factors of the organization (access, integration, etc.).
 - d. Ensure that the EC service has named an EC service evaluator who administers the [Ethics Consultation Feedback Tool](#). Ensure that the ECC reports results of these evaluations regularly to the IE Council and seeks leadership support from the ELC and facility director for needed

education and training resources to manage identified performance gaps.

3. Address **PE accountability** in IE council meetings on a recurring basis and ask the PEC to present regular updates to the council or to develop written reports on a quarterly basis.
4. Provide administrative oversight and ensure timely completion of IE program achievement goals. One of the most important IEPO responsibilities is to be familiar with IE program achievement goals and quarterly reporting requirements, including the annual technical manual, as well as support tools and materials. These are located on the [IE Program Reporting](#) webpage. NCEHC annual performance and quality improvement activities are released at the beginning of each fiscal year. Typically, each October, upcoming annual program metrics are described on an IF call. During the last month of each quarter, VISN POCs are provided with quarterly program reporting requirements and instructed to send instructions and questionnaires for facility reporting to each facility IEPO. VISNs set their own reporting deadlines for return of completed questionnaires. NCEHC-initiated performance and quality improvement activities typically require use of the IE Facility Workbook ethics questions in the All Employee Survey.
5. Complete the [IE Council Self-Assessment Tool](#) to evaluate how well your IE council is performing its responsibilities and identify areas that may need improvement.

When and How Often You Need to Do It

Accountability Activities				
	Monthly	Quarterly	Annually	Other
Recommended: Ask the ECC and PEC to use IE evaluation tools and to present updates on activities and IE program metrics to the council. Ask the ECC and PEC to draft and distribute a similar report to facility staff, senior leadership, or executive leadership groups. QUARTERLY.		X		
Required: Complete annual IE program and quality improvement goals and reporting requirements and upload Attachment A questionnaire QUARTERLY.		X		
Recommended: Address EC accountability in your IE council. Ensure that ECCs: <ul style="list-style-type: none"> • Report results of the ECSPAT (doc and pdf) and develop and implement an EC service improvement plan ANNUALLY. • Provide updates on ECS improvement plan AT LEAST QUARTERLY. • Ensure that the ECC discusses results from ECWeb reports for the ongoing work of the EC service QUARTERLY. • Report results of EC Feedback Tool at least QUARTERLY. 		X	X	
Recommended: Address PE accountability in your IE council. Ensure that PECs present regular updates to the council or develop written reports QUARTERLY.		X		
Recommended: Complete the IE Council Self-Assessment Tool to evaluate how well your IE council is performing its responsibilities and to identify areas that may need improvement ANNUALLY.			X	

H. Organizational Learning

What You Need to Know

An essential task for the IEPO is to ensure that the EC, PE and EL functions contribute to organizational learning through dissemination and exchange of their experiences and findings.

It is important for the EC service and PE team to contribute to organizational learning by sharing their knowledge and experience with others in the organization. Group discussion of actual cases (appropriately modified to protect the identities of patients and participants) or PE ISSUES storyboards are excellent ways to educate clinical staff. For example:

- A consultation service note can be reworked into a newsletter article that summarizes an important ethics topic. Policy questions handled by the service can be turned into an FAQ and posted on a website.
- A PE ISSUES storyboard can be reworked into a newsletter article that summarizes an important ethics quality gap. When an ISSUES cycle finds that practice is compromised because staff doesn't understand

policy, the PE team can create FAQs and post them on a website.

Efforts such as these not only enhance staff knowledge, but also enhance the credibility and visibility of EC and PE. See **Section F, [Access \(Publicity and Awareness\)](#)**.

What You Need to Do

1. The IEPO should collaborate with the IE council to develop an EC, PE, and EL organizational learning plan. Work with your ECC, PEC, and EL workgroups to identify appropriate case and non-case consults, PE storyboards, and EL actions, respectively, that can be shared in a variety of formats (newsletters, ethics informational staff emailing) and venues (town hall meetings, staff meetings, or retreats). Bring these EC consults, PE storyboards, and EL actions to the IE council for a strategy talk on how to best share the knowledge, experience, and outreach efforts throughout the facility. Volunteer your participation for special gatherings such as a staff and management retreat. Frequency will depend on how many completed consults, storyboards, and actions that EC, PE, and EL functions complete. It will also depend on the time and resources that EC and PE staff and IE council members can devote to this task. Place this important topic on the council's agenda on a regular basis to monitor actions and keep it highly visible. Regularly consider whether the EC service, PE team and EL workgroup effectively disseminate their knowledge and experience with others in the organization. Your IE council should also evaluate past organizational learning initiatives to consider effectiveness and consider new approaches for the coming year.
2. Encourage other IE team members such as IE council members to help share IE program successes in their own departments/units. These efforts can be combined with other outreach and marketing efforts (see **Section F, [Access \(Publicity and Awareness\)](#)**).

When and How Often You Need to Do It

Organizational Learning Activities				
	Monthly	Quarterly	Annually	Other
Recommended: IEPOs should collaborate with the IE council to develop an EC, PE, and EL organizational learning plan. IEPOs and the council should regularly consider whether the EC service, PE team, and EL workgroup effectively disseminate their knowledge and experience with others in the organization. ANNUALLY.			X	
Recommended: Monitor actions QUARTERLY.		X		
Recommended: Evaluate EC, PE and EL organizational learning plans and effectiveness ANNUALLY.			X	
Recommended: Encourage other IE team members such as IE council members to help share IE program successes in their own departments/ units. ONGOING				X

I. Evaluation and Improvement

What You Need to Know

Ensuring the success of the IE program requires evaluation of its functions as well as of the program itself. This requires ongoing systematic assessment of the operation and/or outcomes of the program compared to a set of explicit or implicit standards as a means of contributing to the continual improvement of the program.

IEPOs should collaborate with the IE council to establish annual performance and quality improvement goals for the facility IE program. These should be based on relevant IE data sources, including the [IE Facility Workbook](#), and the national [IE Program Reporting](#) objectives for IE. This includes monitoring and reporting on achievement of facility and national IE program performance and quality improvement goals to facility leadership, the IE council, and the IE POC on a quarterly basis, or as requested.

IEPOs and IE councils should also directly support ELC and EL workgroups with development of local annual performance and quality improvement plans for EL. In most cases, goals and targets selected will be based on data from approved NCEHC evaluation tools (e.g., the EL Self-Assessment Tool (.doc and .pdf) and the [IE Facility Workbook](#).) However, if data from a different systematic evaluation of EL yield information more relevant to the facility's EL performance, they can form the basis of the performance and quality improvement plan.

What You Need to Do

1. Become familiar with the purpose and scope of the IE Facility Workbook, which focuses on the IE program. In **Section G, [Accountability](#)**, we discussed how IEPOs and IE councils provide administrative oversight and ensure timely completion of IE program achievement goals. These performance and quality improvement activities may require use of the IE Facility Workbook. The [IE Program Status Check and Planning Tool](#) is another useful tool when considering overall IE program improvement. Annually, you should map out performance and quality improvement activities including use of evaluation and assessment tools and subsequent actions. The Evaluation and Improvement Activities table below suggests an approach that coincides with annual NCEHC-initiated goals and requirements. Add EC and PE program function evaluation and improvement to the IE council agenda on a quarterly basis to review results of evaluation tools, reports, and quality improvement plans.
2. Establish IE council workgroups to assist with completion of various components of IE performance and quality improvement activities. For example, your IE council may wish to establish an *ad hoc* workgroup to take responsibility for a particular annual IE performance goal. The EC and PE functions may wish to establish workgroups within their own functions, and activities can be reported to the IE council on a regular basis by the ECC and PEC.

IE Evaluation Tools

Tool	Purpose
IE Program Status Check and Planning Tool	<p>This assessment tool is designed for use by IE councils to perform a high-level assessment on an annual or other timely basis for the purpose of understanding how the IE program has been working over the past fiscal year, identifying areas that may need improvement, and planning future actions and identify priorities. The four sets of questions match the four IE program areas found in the IE Facility Workbook.</p> <p>The use of this tool is optional but can support, for example:</p> <ul style="list-style-type: none"> • Comprehensive quality improvement of key IE structures and processes using data from IE Facility Workbook • Briefings of senior IE and/or facility leadership • Orientation of new leaders to the current “state of IE” in the facility <p>IE Program Status Check and Planning Tool</p>
IE Facility Workbook	<p>The IEFW is designed to help facilities assess current ethics quality, identify strengths as well as opportunities for improvement, set goals, and develop quality improvement plans. Provides information about the mechanisms, processes, and systems that a facility has in place to address ethical concerns. Completed annually as part of IE program reporting requirements via a web-based workbook found on the IEFW web page. Follow the link for current and prior year responses. First-time users should follow the “Register” link to gain access to blank and completed workbooks.</p>

When and How Often You Need to Do It

Evaluation and Improvement Activities	Frequency			
	Monthly	Quarterly	Annually	Other
Recommended: Complete the IE Program Status Check and Planning Tool ANNUALLY			X	
Required: Complete IE Facility Workbook annually. QUARTERLY . Goals include: <ul style="list-style-type: none"> • Q1: Implement improvement strategies identified in prior year IEFW. • Q2: Review prior year completed IEFW; circulate current year IEFW Sections to ECC and PEC for completion of Sections 2 and 3, Ethics Consultation and Preventive Ethics, respectively; IEPO completes Section 1, Overall Ethics Program, and collaborates with ELC or EL workgroup to complete Section 4, Ethical Leadership. • Q3: Complete current year IEFW by the end of quarter. • Q4: Develop improvement plans and actions for upcoming fiscal year. 		X		

Tip

Check out the IntegratedEthics Facility Workbook Analysis Tool developed by South Texas Veterans Health Care System IE program staff. This tool moves the IE workbook questions to a concise document that can be easily reviewed and discussed at meetings and with other groups. The South Texas IE team recognized early on the need for a mechanism to reach consensus amongst themselves regarding which workbook responses represented strengths, which were acceptable, and which should be addressed as opportunities for improvement for each core function and the program as a whole. See the December 5, 2011 IF Call, *Putting the Facility Workbook to Work*, for details and a look at the tool.

Evaluation and Improvement Activities	Frequency			
	Monthly	Quarterly	Annually	Other
<p>Recommended: Add EC and PE program function evaluation and improvement to the IE council agenda on a QUARTERLY basis to review results and improvement plans as they relate to the following ECC and PEC activities:</p> <p>1. Ethics Consultation (Required):</p> <ul style="list-style-type: none"> • annual completion of ECPAT by EC service consultants • annual completion of ECSPAT by ECC • ECWeb Evaluation Report • ECWeb Standard and Process Reports <p>2. Preventive Ethics: (Recommended)</p> <ul style="list-style-type: none"> • development and implementation of quality improvement plans for the PE function 		X		
<p>Recommended: Establish IE council workgroups to assist with completion of various components of IE performance and quality improvement activities and EC and PE functions. ONGOING</p>				X

VI. Model IE Council Agenda

We've received comments over the years from IEPOs to the effect that they don't know what to do during IE Council meetings. The following model IE council agenda, combined with activities detailed in this desk reference, should provide a good mix of topics to address. This conceptual agenda combines some of the usual elements of meeting agendas including **Topic, Discussion**, etc., with suggested agenda items to help ensure that all elements of IE program operations are regularly addressed. In particular, you'll notice the inclusion of time-saving **Consent Agenda** items (such as EC, PE, and EL function reports that can be circulated for review prior to the actual meeting), **Standing Items** from the IE program operations activity tables found in **Section V**, and **Recommendations to Leadership, Facility Councils/Boards, and the VISN IEAB** to ensure integration and communication of IE program activities throughout the organization. This model isn't intended as a one-size-fits-all agenda, so feel free to modify it to suit your particular needs.

IntegratedEthics Council Meeting

Agenda

Topic	Discussion	Outcome/ Recommendations/ Next Action	Responsibility/ Due Date/ Status
Previous Minutes			
Consent Agenda Items <ul style="list-style-type: none"> • EC, PE, and EL Reports 			
Standing Items: <ul style="list-style-type: none"> • Staffing and Expertise • Integration • Leadership Engagement and Support • Policy • Resources • Access (publicity and awareness) • Accountability • Organizational learning • Evaluation and Improvement 			
Recommendations to: <ul style="list-style-type: none"> • Leadership • Councils/Boards • VISN IE Advisory Board 			
Next Meeting			

VII. IE Basic Training Resources

Links Provided After Table

Designated IE Staff	Training Activity	Required
1. HPDM Level 2-4 Leaders	a. Read the EL primer, watch the accompanying video, and complete the video exercises titled: <i>Ethical Leadership: Fostering an Ethical Environment & Culture</i> (TMS #63240) and complete the self-assessment tool.	No (Recommended)
2. IE Program Officer (IEPO)	a. Read Orientation Guide for New IEPOs <i>in Section III</i> b. Read the primer, watch the accompanying video, and complete the video exercise titled: <i>Ethical Leadership: Fostering an Ethical Environment & Culture</i> (TMS #63240) c. Read the primer, watch the accompanying videos (Parts I and II), and complete the video exercise titled: <i>Ethics Consultation: Responding to Ethics Questions in Health Care</i> (TMS #63203) d. Read the primer, watch the accompanying video, and complete the video exercise titled: <i>Preventive Ethics: Addressing Ethics Quality Gaps on a Systems Level</i> (TMS #63204) e. Read <i>Integrated Ethics Program Officers Desk Reference</i>	No (Recommended) Yes (One time only) Yes (One time only) Yes (One time only) No (Recommended)
3. Ethics Consultation Coordinator (ECC)	a. Read the <i>Ethics Consultation Coordinator Training Tool and Handoff Guide</i> b. Read the primer, watch the accompanying videos (Parts I and II), and complete the video exercise titled: <i>Ethics Consultation: Responding to Ethics Questions in Health Care</i> (TMS #63203) c. Watch the ECWeb on-line learning module (http://www.ethics.va.gov/ecweb/default.htm)	No (Recommended) Yes (One time only) Yes (One time only)
4. Ethics Consultant	a. Read the primer, watch the accompanying videos (Parts I and II), and complete the video exercise titled: <i>Ethics Consultation: Responding to Ethics Questions in Health Care</i> (TMS #63203) b. Watched the ECWeb on-line learning module (http://www.ethics.va.gov/ecweb/default.htm)	Yes (One time only) Yes (One time only)

5. Preventive Ethics Coordinator (PEC)	a. Read the <i>Preventive Ethics Coordinator Training Tool and Handoff Guide</i> b. Read the primer, watch the accompanying video, and complete the video exercise titled: Preventive Ethics: Addressing Ethics Quality Gaps on a Systems Level (TMS #63204)	No (Recommended) Yes (Onetimeonly)
6. Preventive Ethics Team Members	a. Read the primer, watch the accompanying video and complete the video exercise titled: Preventive Ethics: Addressing Ethics Quality Gaps on a Systems Level (TMS #63204)	Yes (Onetimeonly)

Training materials listed in the table can be found at:

- a. NCEHC IE internet and intranet websites: <http://www.ethics.va.gov/integratedethics/ieresources.asp> and <http://vaww.ethics.va.gov/integratedethics/index.asp>, and
- b. The TMS website, <http://www.tms.va.gov/>. Search for key word “IE.”

The following documents provide designated IE staff with tools for managing their respective core functions:

- a. *VISN IE POC Training Tool and Handoff Guide*
http://vaww.ethics.va.gov/docs/integratedethics/VISN_POC_Hand_Off_Guide_20131105.pdf
- b. [Orientation Guide for New IEPOs](#) **Section III** of this desk reference
- c. *Ethics Consultation Coordinator Training Tool and Handoff Guide* http://www.ethics.va.gov/ETHICS/docs/integratedethics/ECC_hand-off_Guide_20120105.doc
- d. *Preventive Ethics Coordinator Training Tool and Handoff Guide* http://www.ethics.va.gov/ETHICS/docs/integratedethics/pec_hnd_off_guide_20120105.pdf
- e. *Ethical Leadership Toolkit: A Manual for the Ethical Leadership Coordinator*
http://www.ethics.va.gov/docs/integratedethics/Ethical_Leadership_Toolkit--20070222.pdf
- f. *Ethics Consultation Toolkit: A Manual for the Ethics Consultation Coordinator*
http://www.ethics.va.gov/docs/integratedethics/Ethics_Consultation_Toolkit--20070228.pdf
- g. *Preventive Ethics Toolkit: A Manual for the Preventive Ethics Coordinator*
http://www.ethics.va.gov/docs/integratedethics/Preventive_Ethics_Tool-kit--20070228.pdf
- h. *IntegratedEthics Toolkit: A Manual for the IntegratedEthics Program Officer*
http://www.ethics.va.gov/docs/integratedethics/IntegratedEthics_Program_Officer_Toolkit--20070222.pdf

The following primers with accompanying videos provide essential information about the IE model and the work of each core function. These materials should be used as key IE resources:

a. *Ethical Leadership: Fostering an Ethical Environment & Culture*

- 1) Primer http://www.ethics.va.gov/docs/IntegratedEthics/Ethical_Leadership_Fostering_an_Ethical_Environment_and_Culture_20070808.pdf
- 2) Video <http://www.ethics.va.gov/docs/integratedethics/IntegratedEthicsEthicalLeadership.aspx>
- 3) Video Exercises
http://www.ethics.va.gov/docs/integratedethics/Ethical_Leadership_Video_Course--20070222.pdf
- 4) Ethical Leadership Self-assessment Tool http://www.ethics.va.gov/docs/integratedethics/Ethical_Leadership_Self-Assessment_Tool-fill-able_form-20070222.doc

b. *Ethics Consultation: Responding to Ethics Questions in Health Care*

- 1) Primer (2nd edition)
http://vaww.ethics.va.gov/ETHICS/docs/integratedethics/ec_primer_2nd_ed_080515.pdf
- 2) Video, Part I <http://www.ethics.va.gov/docs/integratedethics/IntegratedEthicsCaseConsultationPt1.aspx>
- 3) Video, Part II <http://www.ethics.va.gov/docs/integratedethics/IntegratedEthicsCaseConsultationPt2.aspx>
- 4) Video Exercises
http://www.ethics.va.gov/docs/integratedethics/Ethics_Consultation_Video_Course--20070228.pdf
- 5) Ethics Consultant Proficiency Assessment Tool
http://www.ethics.va.gov/docs/integratedethics/ec_pat_12232013.docx

c. *Preventive Ethics: Addressing Ethics Quality Gaps on a Systems Level*

- 1) Primer (2nd edition)
http://vaww.ethics.va.gov/ETHICS/docs/integratedethics/pe_primer_2_edition_042015.pdf
- 2) Video http://www.ethics.va.gov/docs/integratedethics/IntegratedEthics-Preventive_Ethics.aspx
- 3) Video Exercise
http://www.ethics.va.gov/docs/integratedethics/Preventive_Ethics_Video_Course--20070228.pdf

VIII. Links

Chief Business Office: <http://vaww1.va.gov/cbo/>

Civility, Respect, and Engagement in the Workforce Initiative: <http://vaww.va.gov/NCOD/CREW.asp>

Comprehensive Index of IE Materials: <http://vaww.ethics.va.gov/integratedethics/ieresources.asp>

Ethical Leadership: <http://vaww.ethics.va.gov/ETHICS/integratedethics/ELC.asp>

Ethics Consultation: <http://vaww.ethics.va.gov/ETHICS/integratedethics/ECC.asp>

Ethics Consultation Coordinator Training Tool and Hand-Off Guide: http://www.ethics.va.gov/ETHICS/docs/integratedethics/ECC_hand-off_Guide_20120105.doc

Ethics Consultation Poster: http://www.ethics.va.gov/ETHICS/docs/integratedethics/Ethics_Consultation_Poster_FY11.pdf

Ethics Consultation Flyer: http://vaww.ethics.va.gov/ETHICS/docs/integratedethics/Ethics_Consultation_Flyer_FY11.pdf

Health Information Management: <http://vaww.vhaco.va.gov/him/>

IE Council Self-Assessment Tool: http://vaww.ethics.va.gov/ETHICS/docs/integratedethics/IE_Council_self_assessment_tool_20100611.doc

IE Facility Workbook: <http://vaww.ethics.va.gov/integratedethics/workbook.asp>

IE Handbook 1004.06: http://www1.va.gov/vhapublications/ViewPublication.asp?pub_ID=2932

IE Home Page: <http://vaww.ethics.va.gov/integratedethics/index.asp>

IE in Action link: <http://vaww.ethics.va.gov/integratedethics/ieaction.asp>

IE Listserv: <http://vaww.ethics.va.gov/integratedethics/regindex.asp>

IE Program Reporting Metrics and Technical Manual: <http://vaww.ethics.va.gov/integratedethics/ieprogrpt.asp>

IE Program Management webpage: http://vaww.ethics.va.gov/integratedethics/program_management.asp

IE VISN and Facility SharePoint Site: <http://vaww.infoshare.va.gov/sites/IntegratedEthics/default.aspx>

Improvement Forum Calls: <http://vaww.ethics.va.gov/integratedethics/TA.asp>

NCEHC Policy webpage: <http://vaww.ethics.va.gov/activities/policy.asp>

Office of Finance: <http://vaww4.arc.med.va.gov:7777/portal/page/portal/vhacfo>

Office of Quality, Safety and Value: <http://vaww.oqsv.med.va.gov/>

Online Learning Modules: <http://vaww.ethics.va.gov/integratedethics/onlinemodules.asp>

Performance Plan Sample Language: <http://vaww.ethics.va.gov/ETHICS/docs/integratedethics/Field IE Performance Plan Language summary 20110419.doc>

Preventive Ethics: <http://vaww.ethics.va.gov/ETHICS/integratedethics/PEC.asp>

Preventive Ethics Coordinator Training Tool and Hand-Off Guide: http://vaww.ethics.va.gov/ETHICS/docs/integratedethics/PEC_Hand-off_Guide_20120105.doc

True North: Newsletter of the VA National Center for Ethics in Health Care:
<http://vaww.ethics.va.gov/pubs/truenorth.asp>