PAGE
1

The Ear Nose and Throat Institute

of

Johannesburg

NOTICE OF MEETING

Venue: The Storks’s Nest, Parklane Clinic.

Time: TUESDAY 13th Aug 2002 at 7.30 for 8.00 pm.

A buffet supper, sponsored by Glaxo-Smith Kline will be served from 19h30

Ethics in the

Medical Profession
A Round Table Discussion with invited guests will be followed by a general discussion.

Our Special guest:

Mr Stephen Mulholland, previous editor of the Sunday Times
Please bring non ENT colleagues also, BUT

NB - R.S.V.P. to 472-3517 please – we expect a big turnout and for catering purposes PLEASE let us know who is coming.

Future Meetings: August 22, September 19.

The Ear Nose and Throat Institute

of

Johannesburg

Ethics and Morality

A presentation by

Stephen Mulholland

(former editor of the Sunday Times)

on 13th August 2002

Stephen Mulholland, who has a regular column in the Sunday Times, used the book “Foundations of Morality” by Henry Hazlitt as a basis of his talk. Hazlitt is a utilitarian and a classical (laissez-faire) capitalist.

This is a transcription of a tape recording of the presentation. Unfortunately the first sentences were not recorded - the recording only started after he had referred to the fact that, in contrast to law, there is no final written set of ethical rules to which one can refer to. He continues:

LAW

The body of Law has been built up over the millenia. The Laws have been written down, are available to us in a codified form, we can all find them, read them, and become knowledgeable about the, and exercise them.

RELIGION AND ETHICS

There is confusion between religion and ethics. You will get people who say that, as long as you know the Ten Commandments, that is all the ethical knowledge that you need to have – but of course that is not the case. There are hundreds of judgments that were also listed in the bible, and by which we should abide by, beside the Ten Commandments. The Ten Commandments devoted 94 words to adultery and 4 to murder! So, presumably the ethical balance was not being followed by whoever wrote the Ten Commandments!

The religious element in the development and building up of an ethical code, an ethical body of practice, the things we do that help us behave ethically, is influenced enormously by religions of various kinds.

(NB see page 4 for a further description of ethics and religion)

--

The ENT Institute is a non-profit organisation founded by Ear, Nose and Throat Specialists registered under Section 21 of the Companies Act, and aims at developing the science, research, and teaching of Otorhinolaryngology and related areas, supplementary to other institutions in South Africa.

MORALITY

This is indispensable for the conduct of life on the planet – without an ethical framework we cannot function as a society. All of our activities, all whatever human beings do, are meant to make their lives satisfactory, or more satisfactory, or less unsatisfactory – that is the purpose of all things that we do, all the actions that we take have that as their aim. The conduct we call moral is the conduct we consider likely to lead to the most satisfactory situation for ourselves in the long run, i.e. to maximize our happiness and our wellbeing.

It is a mistake to apply these utilitarian criteria directly to an act or a decision that we make - considered in isolation. None of us can foresee the consequences of any act that we take, but we are capable of judging the consequences following established general rules of action, of acting on principle in an ethical manner. If we do that, if we act according to a code that we understand, and that we are familiar with, and that doesn’t change that much (it might change a bit here and there), but basically it is set, i.e., a code of ethics, of behaviour, of moral conduct) – if we behave that way, then we expect other people to behave that way, i.e., by an accepted code of rules, even if these are imperfect. At least you know where you are, and you know what to expect from your fellows.

The particular set of rules of conduct embodied in our existing moral tradition, the normality of common sense, is based on thousands of years of human experience, and millions of individual judgments and decisions. This traditional moral code will not be perfect, or adequate, to deal with every new situation that can arise, but a man or woman cannot afford to refuse to follow it merely because he or she cannot understand the reasons for this particular ethical code. The accepted bias of these codes is essential to our ability to live and work together.

The study of ethics can draw much from the principles of law and jurisprudence, and also from the aspects of manners. Good manners are very important in the ethical framework of the human being – being kind, being courteous, and being aware of others’ needs – this is ethical behaviour, that we are taught, through what is passed down through the generations to us.

SOCIETY

The society is the individuals who compose the society. If the individual achieves happiness, then the happiness of the society is necessarily achieved. If the society is not functioning on a set of ethics which the people generally and voluntarily follow, that society becomes a sick society and falls into anarchy and breaks apart. So, the ethical behaviour of the individual is essential, i.e., we must all accept the universality of ethical behaviour in our societies. There is a certain selfishness in that, in the sense that to fulfill your ethical duties it is not possible to do as Jesus tells us, i.e., to love everyone. You cannot do that – you love your own people, your own son, your own daughter, your own father, your own mother – you love those people and you care for them. So, the ethics of parenthood will require from you to exercise a certain selfishness in your behaviour. In other words, you will act not in the interest of society but in the interest of your own children.

This also brings us to the ethics of capitalism, i.e., why capitalist societies, in the historical sense, have had the highest standard of living, and the greatest degree of stability. In capitalist societies you respect the private property of other people – clearly Robert Mugabe has not read Henry Hazlitt! Social cooperation, according to Hazlitt, is the heart of morality, and the means by which each of us can most effectively supply his own wants and maximize his own satisfactions. It is only the division and combination of labour that has made possible the enormous increase in production and hence in won satisfaction in the modern world. The society is based on an economic system in which each of us devotes himself to furthering the purposes of others as an indirect means of furthering his own.

IMMORAL ACTION, UNETHICAL ACTION

This is always shortsighted action. Sometimes it might help an individual to achieve a short term goal, but it is illusory, because even if he had not achieved it, its immorality can only achieve these things in a small number of cases. We are all guilty of some unethical or immoral beaviour. We all have something which we hide, and which he or she would rather the world doesn’t know about. None of us is without imperfection. We all have acted in our lives at some stage in some way that we are ashamed of. The thing is that, if you are going to pursue what you hope to be, that is an ethical type of behaviour, then it is important to recognize when you have not acted ethically, and try not to do that again. If you behave unethically, all the teachings of the millions of people in your society over thousands of years, that have developed this ethical framework in which you function, and with which you grew up – that will erode, and you will lose touch with your ethical, moral foundations. In the Bible it says that the man who returns to his folly is like a dog returning to its vomit. Behaving in an unethical way repeatedly eats away at one’s own moral foundations, and of course also at the moral foundations of the society, because the society is nothing but the sum of its individuals.

We have a great challenge in our lives with regard to these awesome sets of ethical standards, which have come down to us through the ages. It is amazing that the 6 billion people in the world are able to live. There are wars, and there is genocide, but if you look at the great societies of the world and how they function…….yes, we get the ENRONS, and we get unethical and illegal behaviour by certain people, but they get caught, they get hung out to dry. The errors of their ways are shown to the world, and they are shamed, they are brought down by society, which by its very actions of bringing them down says: “We want an ethical society, we want a moral community. We need to survive, not as an end in itself, but as a means to survival we must have a moral community.”

In the basis of capitalism, e.g., the morality of respect for private property, the respect for the freedom of movement, the freedom of speech, and the freedom of association – those are all ethical values that were passed down to us down the generations. But this is a fragile inheritance that needs to be nourished and to be upheld, and if necessary changed (if a behaviour can be changed). Take for instance the area of homosexuality: that would have been considered highly immoral, but society has changed. Different societies develop their own moral and ethical codes. If we look at the native people of Alaska: when a family member becomes infirm or old or unable to pull his weight, they put him outside to die. We would say that is illegal and highly unethical. They would say that it is highly ethical, because if we don’t put him outside we will all die. So you get this conflict between human survival and ethical behaviour and moral codes and the law. These are shifting sands, and it is very difficult to know where you are. In China it is considered the height of glamour for women to grow up with tiny little shoes on. Squeezing their feet into tiny shoes and deforming their feet are considered quite ethical, quite reasonable, and quite moral, because it is part of their culture.
So we have all these ideas with which to wrestle. No activity is more exposed that yours (the doctors) to this conundrum of what is and what isn’t ethical behaviour, and what is and what isn’t moral behaviour. I don’t have to tell you about the abuses which go on in your profession and in the pharmaceutical industry, etc.. But in my own case, as a practising hypochondriac, my own experience has been that, by and large, just like everybody else, the vast majority of medical people are fair, reasonable, ethical, honest, honourable people, reflecting their understanding, their grasp of the moral, ethical framework in which we have to live in order to survive and prosper as a community.

The further complicating factor in a country such as our country, is that you came recently from a system where people would have said that it is illegal to have sex across the colour bar. It would be unethical for a white person to entertain in his home a black person – in the view of wide sectors of society. Those, for them, were their real ethics, their real morals – they believed that be moral. They believed that was handed down to them by God – that is the danger. Ethics is not a religious matter – it is a matter of survival, a matter of enabling us to live together, interfering as little as possible with other people’s freedoms, and exercising our freedoms in such a way that they do not interfere with those of other people – that is ethical.
LYING

It is not ethical to lie – obviously. But if you have good manners, you don’t tell your hostess the food was lousy, even if it was. You say: “What a lovely evening! Thank you so much – delicious.” That is just good manners. That is not unethical because you told a lie. You doctors have to face this probably all the time - of telling people unhappy news. You have to make this decision every day of your lives. Do you tell a pregnant mother that her only child has been killed in a car accident as she is about to give birth? Do you tell somebody he only has a few months to live? You doctors wrestle all the time with these problems of ethical behaviour, and you might sometimes mislead someone in his own interest. You might lie to them in their own interest because you are being kind to them. You can become unstuck, but you are trying to be ethical, you are trying to be moral, you are trying to be fair, you are trying to act with good manners – basically.

FINANCES

Other problems, which you doctors face, are those you have with the medical aid rates, which are low and cause problems with covering practice expenses. These low payments push some of your colleagues into areas of abuse, e.g., where they will actually pay patients in order to submit fraudulent claims. They get caught and we read about them in the newspapers. Society has a situation here where the medical aid rates are not enough to support a doctor and he then abuses that system. Ethics have been breached on the side of the practitioner, and have also been breached on the side of the medical aid society. The provider has to provide, but the rate does not enable that person to survive (to pay the rent, to pay the nurse, etc.). This situation pushes the provider into this unethical and illegal behaviour. These issues need to be addressed with those people and the blame to a degree shared.

The matter of September 11th: there is an argument that these people were driven to that. That is an argument. I don’t accept that it will hold a great deal of water, but it is an argument that these people were driven to despair, so that their behaviour was evil, unethical, obviously illegal. But how is the behaviour on the other side?

HONESTY

Ethics eats into all aspects of our lives, and also into the practice of medicine. The big thing that we have to learn, as we grow older, is that, unless you abide by a set of codes, a certain moral, it eats away at your ability to do so. You fall to the temptation (I am not a preacher, by the way, but I am just talking about what is true), that if you cheat a bit then you are going to cheat a bit more, and in the end it goes on and on and it all unravels. There is a wonderful book called “Up the Organization” by a fellow called Robert Townsend - he is the chap who turned AVIS around a long time ago. He said: “You can cheat your customer, you can cheat your supplier, you can cheat your banker, you can cheat the taxman, you can cheat your spouse, but the one person you cannot cheat is YOU, because YOU know what you have done. YOU are the judge of what you have done. You carry within you the knowledge of your behavior. And maybe THAT is what God is, i.e., YOU! God is all seeing and HE sees everything you do. YOU do – not anybody else, because YOU know what you did!”

If one wants to have a practical and useful approach to this matter of ethics, then that is a very useful thing to remember, i.e., that you cannot kid yourself. YOU know what you do, and YOU know if it is right or wrong. And if it is wrong and you keep doing it, then YOU are the dog returning to its vomit!

ETHICS AND CAPITALISM

No to leave you on that note, I would like to read you Hazlitt on ethics and capitalism (his concluding paragraph). I am a great believer in the free market system, because that is the system which best serves all the needs - although not perfect. As Winston Churchill said: “Of all the systems I know it is the least imperfect.”

“The system of capitalism of the market economy is a system of freedom, of justice and productivity. In all respects it is infinitely superior to its coercive alternates, but these three virtues cannot be separated – each flows out of the other.

Only when men are free can they be moral;

Only when they are free to choose can they be said to choose right from wrong;

Only if they are free to get and keep the results on their labour, they feel that they are being treated justly.
As they recognize that their reward depends on their own efforts and output, the effect is that their output reaches the maximum incentive to maximize its output and all other maximum incentive to cooperate in helping each other to do so.

The capitalism system grows out of the freedom it ensures, and the productivity of the system grows out of the justice of the rewards that it provides.”

Thank you very much.

DISCUSSION

Dr Jos van Niekerk (orthopedics): We doctors are under attacks for being capitalists. This is the dilemma we live with. Why did we get into medicine? We want to and enjoy helping our human beings. However, when the children come and the grocery bills arrive, you realize that you must earn money. If these two facts cannot be good bedfellows, I see problems for the profession.

Stephen Mulholland: I think this will never be sorted out. Medicine is an insoluble problem. The economics of medicine has no answer. Of all the needs of man, medicine is the least available to solution – because of the things Dr van Niekerk mentioned. Everybody must have medicine – 6 billion people need and want medicine. It is an issue people have wrestled with for years. I did a fellowship at Princeton University many years ago, and we had a professor who specialized in the economics of medicine, and that is what he said to us. He said:

 “I will give you papers and documents to study, and you guys will come up

 with ideas. Well, I tell you: you will never sort it out. There will always be a

 problem. There will always be fraud. The arrow will swing from this side to

 the other side, and back again.”

I am sure it can be improved. It is within us to improve it, and to find a way to improve the availability of medical services and medicines to arrive at people more efficiently.

Dr Alastair Lamont (Plastic and Reconstructive Surgery): A problem that does exist in the economics of medicine is the promises that are made to provide the medical service free. The doctor-patient relationship has been parasitized on by outsiders, e.g., politicians. The National Health Service in Britain is supposed to provide free medical care – what absolute rubbish. You cannot provide a service for free – somebody must pay for it. The people in the employ of the service have to be paid, and the materials used must be paid for. I think one of our big problems is this kind of inroad into our relationship between patient and doctor. Many of these people who get into that relationship are not ethical – we know this, because that is how they make money. Many of these people claim to be highly ethical. Maybe we need to think laterally, all of us, i.e. the patients, the providers, the financiers. But at the moment I see big holes in the system. There is selfishness, dishonesty. This is a massive problem to sort out.

Dr Chris Archer (obstetrics and gynaecology): We all have our ideas about ethics and medical practice. However ethics differ. If you have a mountaineer climbing Everest, the goal is to get to the top. So, if a fellow mountaineer does not make it, the surviving mountaineer will feel it quite ethical to climb over the dying fellow and go to the top, because on the mountain, the end justifies the means. I sometimes think that we in healthcare are a bit like the mountaineer on the mountain – that we are faced with something that maybe looks ethical from our perspective, but if taken out of that environment, is it really ethical? And is this our fault? Maybe it is, because we are the mountaineer when we put ourselves in that position.

Stephen Mulholland remarking on the handout about Reinhold Messner, the famous mountaineer from Southern Tirol (in Northern Italy) who called the politicians “floating crisis controllers”, and recommended that people should identify more with their local communities than with national entities:

I grew up in Point Road in Durban, and we had no money. Nevertheless, there was a Dr Ginsberg who looked after us – he came to see us in our flat – and we paid him when we could. He was a marvellous doctor and totally unselfish. He probably charged the rich patients more than he charged us and in that way tried to balance things out. There are a lot of doctors who do this. I do not envy you doctors for one moment. This is an insoluble ehtical conundrum of how you, who have this gift and this knowledge and this training and this experience – how you pass it on, how you use it, how you provide it to society – in a way that makes you feel good about yourselves – because you have to feel good about what you are doing, you must have satisfaction and feel constructive – we want to behave ethically and morally – all normal people need to feel moral and ethical – and the medical profession, where you face life and death and other problems of physical ailment – how you handle it emotionally – it leads to a very high level of emotional extremes in your profession – am I right?

Dr Lamont: It would simplify things if we can go back to the Dr Ginsberg scenario.

Stephen Mulholland: Dr Ginsberg was so kind that he even lanced numerous boils for me in our flat.

I have been in and out of hospital many times, and I know the scenario of hospitals. The last time I spoke to doctors was when they asked me to address the doctors of St Vincent Hospital in Sydney, Australia (where I ran the large publishing company). A doctor then eventually asked me: “Stephen, which part of Australia do you like most, mate?” To this I replied: “The departure lounge at the airport!”

Dr Arthur Stead (ENT) mentioned the unethical, immoral charge of VAT on medical services – instituted by the previous government (despite ANC protests) and not removed by the ANC. To add insult to injury, the doctors have to collect it for the government!

Stephen Mulholland: If you will send me the details, I will write about it, because I agree that this is immoral, unethical behaviour of the government.
Dr Douglas Gurnell (family doctor) mentioned that it was impossible to practice medicine in an unethical way if third party payers, i.e., outsiders, like Managed Healthcare and Medical Aid Societies interfere in the making of decisions, the methods of treatment, the type of medicines, etc.. They have a monetary incentive and are totally unethical. They sell their policies to employers and private persons by making all kind of promises, and they do not deliver.

Dr Pater (ENT) .. recording not clear – in connection wit government control …will complete later on.

Dr Hamersma (ENT) replied to Dr Pater that the best system is like the one of our private system is in South Africa, provided we can keep government interference at a minimum, and no control by the government. Colleagues from here emigrate to a place like Canada, where the waiting list for surgery is 6 months – ridiculous!.

We cannot allow politicians to run medical practice. The medical profession must be in charge of medicine. Politicians do things like introducing VAT on medicine. If a child is born with a defect like club feet, for the rest of his life he pays 14% VAT to the government.

Dr reported that children under 6 are supposed to get free medical treatment. That morning he had 3 children in his rooms who had been referred to the Johannesburg Hospital for treatment, but sent away because they do not have the facilities – despite the government’s promises. If the VAT being paid on medical services was channeled to the healthcare sector, it may help, but the VAT goes to the central state coffers!

Dr Jack Kussel (pediatrician – chairman of the Ethical Committee of the Parklane Clinic mentioned the fact that the government’s unethical approach to AIDs is horrendous. He quoted Clem Suttner, i.e. that by the end of 2003 there will be 2 million adults in South Africa who will be HIV positive and stand a chance of dying. Newborn infants can be treated for R50 to treat and often prevent the development of AIDS. However, mr Mbeki had the cheek to open a congress on AIDS in Durban, and told 1800 representatives who were experts on AIDS that the disease actually did not exist! The minister of Health blocks and obstructs and denies the administration of drugs to children who desperately need it – and many of the drugs cost the government nothing. If one thinks of the 2 million adults who may die next year, there may be 1 million orphans. Who is going to look after them? We are now witnessing a form of genocide that is probably worse than the atrocities that preceded us in the years gone by. We need an urgent answer from the government.

How can we doctors be expected to behave ethically if the government sets such an example? They reprimand doctors for treating patients, and even fired a doctor who treated these patients!

Stephen Mulholland: I did write an article about this 6 months ago. It is beyond comprehension that Mr Mbeki has intruded into this area. It is like him interfering in the development of nuclear power, or deep level mining, or aviation – tell people how to fly an aeroplane. He has zero knowledge, but nevertheless hold himself as some kind of expert.

Dr Hamersma (ENT) asked the audience why the government does not declare HIV a venereal disease, because if you stay at home you will not get the disease. This is the only way to prevent the disease.

Dr …………(radiologist) : recording not clear – will be filled in later. .. socialistic …..waiting lists …private patients in a provincial hospital getting preferential treatment….lawyers fees R1500 per hour for a divorce … compulsory community service also for other professions

Stephen Mulholland: I did write about this, and I agree that other people should also do community service, e.g., lawyers, accountants, engineers, etc. Why single out the doctors? - I believe the teachers are now also going to do community service…

I was drafted in the USA many years ago – private Mulholland. It was a wonderful melting pot of American youths – you got to know each other – black, white, rich, poor, Jewish, we all suffered together (they really whipped us) – it was a wonderful breathing space after you got out of university or college – you serve your country. There was a flood in Mississipi and we went down there and helped the farmers. There is nothing wrong with this – it is good for society. Why pick on medicine? Get the other professions also – except journalists because they are useless!

Mr Harry Van Bergen, lawyer representing the Medical Protection Society …

Recording not clear - will be filled in later.

Dr Neill Scott (ENT) commented on pay of directors and CEO’s of companies.

Recording not clear – will be filled in later.

 Dr Raymond Friedman (ENT) remarked on the lack of transparency of payments made by Medical Aid Societies – the doctors’ fees are known, but what they pay for drugs or whether they pay is never clear to the patients – it is totally controlled by the officials of the Medical Aids. There is also a lack of transparency regarding the patients’ Savings Accounts. He appealed for less secrecy, etc.

Dr Hamersma (ENT) pleaded that the medical profession should play a stronger role in the planning and executing of medical services in the country. He told about the system of 60 years ago when doctors had honorary appointments at provincial hospitals, and when leaders of the communities also served on the hospital boards. The local input to hospitals was very beneficial. When it was changed to central control the quality and spirit of the government hospitals deteriorated.

Miss Allie (Audiologist) mentioned the unfairness of having to vacate her consulting rooms at a private hospital because it was given to doctors who brought in money for the hospital. Nevertheless she was also supplying a necessary service to doctors and patients alike.

Dr I Labuschagne (ENT) asked about capitalism (recording not clear)

Stephen Mulholland: Capitalism is not perfect, but the system of capitalism, the system of private property provides the most for the most people. The other systems, which have been tried, like socialism, communism, fascism, have all been tried and they all failed miserably. I do not say capitalism is a wonderful thing, but capitalism is that system which harnesses the individual efforts and ambitions of all of us, and in a framework of law and order and ethics., and as A… Smith said: In pursuit of our own interests, guided by an ind………. hand which serve better the interests of society than ……….

The politician gets up in the morning and says: “I am going to serve society”.

The car salesman, the engineer, the retailer, etc. gets up and says: “ I am going to serve ME. I am going to make money”

Making money within the framework of law and ethics, the society is richer and can therefore afford better education for his children, …..

I am not saying capitalism is without ……….. I am not promoting greed.

But harnessed properly in …. society it is that system which has best served the greatest good for the greatest number of people.

America today accepts a million legal immigrants a year. Many others come in illegally. A businessman said that this society prospers on two fourletter words: HIRE and FIRE. “If we hire, we know we can fire. If you are prepared to work hard here, you make a good living”. It is tough, but nobody starves in America – 300 million people, none of them starving. Capitalism is the least imperfect system.

- - - - - - - - - - - - - - -

