

Hamline University School of Law
Dispute Resolution and Health Law Institutes

Innovative Programs at home & abroad

Bibliography

The Fall 2007 Biennial Symposium on Conflict Resolution:
An Intentional Conversation About Conflict Resolution in Health Care
November 8-10, 2007 Saint Paul, Minnesota

This document is a work in progress. Please email your suggestions for additions to Sukhsimranjit Singh, DRI Postgraduate Fellow ssingh01@hamline.edu. No claim is made that this is a comprehensive catalogue of resources; rather this bibliography has been intentionally tied to the anticipated themes of the Symposium. We hope the bibliography will be helpful for all those participating, as well as for those with general interest in the field.

Bibliography Contents:

Symposium Theme and Session Descriptions.....	2
Books.....	5
Recent Articles.....	6
Web Resources.....	12
Prior Health Care/ Conflict Resolution Symposia.....	14

SYMPOSIUM THEME AND SESSION DESCRIPTIONS

The American health care system affects every man, woman and child in our country. It encompasses over 15% of our Gross Domestic Product. Costs of care continue to rise and insurance premiums routinely increase at double-digit rates. Regulators and health care managers impose policies that affect medical decisions and access to treatment. Advertising and internet research drive patient medical requests while the threat of malpractice claims impacts physician judgment and decision-making. Ultimately, fewer Americans can afford the high price of health and many feel disengaged from crucial health and life decisions.

At the same time, we hold onto important myths about our system: that doctors and patients are still in charge of our medical decisions; that the American system promotes egalitarian principles of fairness and open access to the finest care in the world; that individual citizens have real choices about the management of their health. This intractable clash between myth and reality has consumed policy-makers and fueled conflict at many levels for years.

This clash between myth and reality is even more complex in light of our rapidly changing society. Health care decisions are influenced by different and competing value systems: an increasingly diverse and aging population of patients; a growing universe of traditional and non-traditional health care providers; the ever-expanding role of third-party payors; suppliers promoting rapidly changing technologies and marketing directly to patients; policy-makers who promote increasingly divided ideologies and regulators caught in the middle. The result is an overwhelmingly complex set of challenges that provoke conflict at all levels.

How do we move forward? How can professionals from the conflict resolution field be constructive partners with health care professionals in working through these many difficult and complex conflicts? The 2007 Symposium on Advanced Issues in Dispute Resolution addresses these two questions.

Recognizing that the system cannot be easily “fixed” or the problem “solved,” the 2007 Symposium will specifically focus on how health care professionals and conflict resolvers can work together to identify essential guiding principles for addressing conflicts across the health care field. The Symposium will bring nationally recognized representatives of patients, health care providers, payors and regulators together with experienced conflict resolution professionals to identify and articulate a key set of principles for responsible decision-making in health care conflicts.

Session One: Building a Context for Conversation – What Makes Health Care Conflicts Different?

Given the complexity of health care, the challenge of where to begin addressing its conflicts can be daunting. Session one builds a context for our conversation by framing

key questions that will help participants discern the scope and complexity of health care conflicts.

Core questions to be addressed in Session One include:

- What role does increased patient access to information and the proliferation of direct advertising play in creating conflict?
- How do increased patient life-span and rapidly improving, yet costly, technologies increase conflict?
- How does the life-and-death nature of health decisions impact decision-making and conflict?
- What is the impact of the uninsured segment of the population on health care decision-making?
- What are the inherent tensions between patients, providers, payors and regulators?
- How do the economic peculiarities of the health care field complicate decision-making at all levels?
- How does the health care field's heavily regulated environment – including mandatory reporting -- impact disputes and disputing?
- Is the care of health an entitlement that changes how we understand/address conflicts?
- How does the culture of health care contribute to adverse outcomes that result in inter and intra-organizational conflicts?
- How will a decreasing availability of experienced health care professionals impact conflict within care settings?

Session Two: Developing Guiding Principles for Addressing Patient Care Disputes

Patient-provider conflicts arise from a range of situations, including adverse outcomes, treatment timing and location, decisions over appropriate treatment plans, whether and when to discontinue treatment, and many others. These tensions are exacerbated by existing conflicts among health professionals within patient-care settings. This session focuses on representative examples of patient care challenges and provides a forum to identify principles for constructive resolution of such conflicts. Theme leaders will model a conversation about how to identify conflict resolution principles, followed by small group break-out sessions where participants will themselves develop helpful principles for addressing such conflicts.

Session Three: Developing Guiding Principles for Health Coverage Disputes

An ever-increasing number of conflicts in the health care field arise in relation to coverage. A patient's request for a specific drug or treatment often results in a conflict seen through a variety of lenses: that of the employer who seeks to contain costs; the payor who carefully designs coverage limits; the regulator who weighs in on what constitutes mandatory benefits; the patient who expects treatment to be covered, and the provider who struggles with managed care guidelines, ethical responsibilities and

stringent fraud and abuse laws. Additional complications arise in cases of poor quality care, where questions surface of who, if anyone, should pay and what information should be provided to patients about these disputes. The different perspectives of patients, providers and payors create profoundly different expectations and understandings of what can and should be done regarding health coverage. Following an opening conversation about the challenges of coverage disputes, participants will again meet in small groups to identify principles for constructive conflict resolution.

Session Four: Developing Guiding Principles for Addressing Disputes in the Area of Provider Competency

A third category of conflicts in the health care field arises in relation to provider competency. This discussion will focus on provider conflicts, including those over the granting of “privileges” and credentialing of practitioners by hospitals; the complaint and discipline process by health licensing boards; and the credentialing (and de-credentialing) of providers by managed care organizations. We will examine in small groups how conflict resolution is impacted by the peer review privilege, current credentialing mechanisms, mandatory reporting obligations and physicians’ ethical obligations

Session Five: Synthesis

The previous sessions have addressed different categories of conflicts in the health care field. This final session will synthesize the insights that emerged from earlier sessions and will seek to identify an over-arching set of principles for addressing a wide variety of health-care conflicts. Moreover, we will consider whether these declared conflict resolution principles are helpful in addressing much larger policy challenges facing the American health care system.

BOOKS

American Hospital Association/ CPR Institute for Dispute Resolution, **MANAGING CONFLICT IN HEALTH CARE ORGANIZATIONS: A HANDBOOK** (American Hospital Association 1995)

Dauer, E., Kovach, K., Liang, B., Mathews, R. and Walker, P. **HEALTH CARE DISPUTE RESOLUTION MANUAL- TECHNIQUES FOR AVOIDING LITIGATION, ASPEN HEALTH LAW AND COMPLIANCE CENTER** (Aspen Publishing 2000)

Dubler, N. and Liebman, C. **BIOETHICS MEDIATION, A GUIDE TO SHAPING SHARED SOLUTIONS** (United Hospital Fund NY 2004)

Dubler, N. and Marcus, L. **MEDIATING BIOETHICAL DISPUTES: A PRACTICAL GUIDE** (United Hospital Fund of New York 2004)

Kritek, P. **NEGOTIATING AT AN UNEVEN TABLE- DEVELOPING MORAL COURAGE IN RESOLVING OUR CONFLICTS**, 2nd Ed. (John Wiley and Sons, Inc. 2002)

Marcus, L. **RENEGOTIATING HEALTH CARE: RESOLVING CONFLICT TO BUILD COLLABORATION** (Jossey-Bass Publishers 1995)

Maxfield Dan, Grenny Joseph, McMillan Ron, Patterson Kerry, Switzler Al. **SILENCE KILLS, THE SEVEN CRUCIAL CONVERSATIONS FOR HEALTHCARE** (VitalSmarts 2005)

Slee, Debora A., Slee, Vergil N., Schmidt, H. Joachim. **SLEE'S HEALTH CARE TERMS**, Eds, 4th Ed., <http://publichealth.jbpub.com/catalog/0763746150/>

ARTICLES

Managed Care:

ADR Brief: *With Mediation Leading the Way, Justice Department Readies Progress Report Touting Big ADR Savings*, 25 *Alternatives to High Cost Litig.* 90 (May, 2007)

Anderson, Coby and D'Antonio, Linda L. *Understanding the Unique Culture of Health Care Conflict Empirical Insights*, 11 NO. 1 *Disp. Resol. Mag.* 15 (Fall, 2004)

Anderson, Coby J. and D'Antonio, Linda L. *A Participatory Approach to Understanding Conflict in Health Care*, 21 *Ga. St. U. L. Rev.* 817 (2005)

Barton, Ansley Boyd. *Recent Remedies for Health Care Ills*, 21 *Ga. St. U. L. Rev.* 831 (2005)

Bernard, Phyllis E. *Mediating With an 800-Pound Gorilla: Medicare and ADR*, 60 *Wash. & Lee. L. Rev.* 1417 (2003)

Brannack, Linda. *Resolving Disputes between Physicians & Nurses: How to Get the Most from ADR in the Health Care Industry*, 56-JUL *Disp. Resol. J.* 46, 48 (2001)

Cerminara, Kathy L. *Comment, Contextualizing ADR in Managed Care: A Proposal Aimed at Easing Tensions and Resolving Conflict*, 33 *Loy. U. Chi. L. J.* 547 (2002)

Clamon, Joseph B. *Does my Health Insurance cover it? Using Evidence-Bases Medicine and Binding Arbitration Techniques to Determine What Therapies Fall under Experimental Exclusion Clauses in Health Insurance Contract*, 54 *Drake L. Rev.* 473 (Winter 2006)

Cooley, John W. *A Dose of ADR for the Health Care Industry*, *Disp. Resol. J.*, 16 (Feb.-Apr. 2002)

Dauer Edward A. *Alternatives to litigation for health care conflicts and claims: alternative dispute resolution in medicine*, *Hematol Oncol Clin North Am.* 16(6):1415-31 (2002)

Dauer, Edward A. *Postscript on Health Care Dispute Resolution: Conflict Management and the Role of Culture*, 21 *Ga. St. U. L. Rev.* 1029 (2005)

Dauer, Edward A. *The Future of Adr*, 1 *Pepp. Disp. Resol. L.J.* 3 (2000)

Dubler, Nancy. *Mediating Disputes in Managed Care: Resolving Conflicts Over Covered Services*, 5 *J. Health Care L. & Pol'y* 479 (2002)

Embury, Pamela K. *I Found A Lump, Now What? A Creative Way to Resolve Conflict With Breast Cancer Patients* (January 2004)
<http://www.mediate.com/articles/EmburyP.cfm>

Ferris L.E. *A challenge and an opportunity for medical regulators--considering the public's interests in cases using ADR to resolve disputes about physician s' practices: a Canadian analysis*, *Med Law*; 21(1):11-42 (2002)

Gerardi, Debra. *The Culture of Healthcare: How Professional and Organizational Cultures Impact Conflict Management*, 21 *Ga. St. U. L. Rev.* 857 (2005)

Gerardi, Debra. *The Tipping Point: Managing Conflict to Create Culture Change in Health Care* (December 2003, Back Bay Publication)
<http://www.mediate.com/articles/gerardi5.cfm>

Henley, E. Scott. *The Use of Pretrial Mediation and Arbitration in Medical Negligence Cases*, *Medical Trial Technique Quarterly* 524 (1994)

Hetzler, Dale C. et al. *Curing Conflict: A Prescription for ADR in Health Care*, 11 *NO. 1 Disp. Resol. Mag.* 5 (Fall, 2004)

Hetzler, Dale C. *Superordinate Claims Management: Resolution Focus from Day One*, 21 *Ga. St. U. L. Rev.* 891 (2005)

Honoroff, Brad and Honeyman, Christopher. *System Disorders: Trying To Build Resolution in to Managed Care*, 19 *Alternatives to High Cost Litig.* 212 (2001)

Kinney, Eleanor D. *Tapping And Resolving Consumer Concerns About Health Care*, 26 *Am. J.L. & Med.* 335 (2000)

Krasuski, Ann E. *Mandatory Arbitration Agreements Do not Belong in Nursing Home Contracts with Residents*, 8 *DePaul J. Health Care L.* 23 (2004)

Lebed, Marc R. and McCauley, John (Jay) *Mediation within the Health Care Industry: Hurdles and Opportunities*, 21 *Ga. St. U. L. Rev.* 911 (2005)

Leo, Hura. *Applying Pre-Litigation Mediation to Internal Disputes in Pharmaceutical Construction Teams* (March 2004) <http://www.mediate.com/articles/huraL1.cfm>

Lian, Bryan, A. *ADR in Health Care: An Overview of the ADR Landscape*, *Health Care Dispute Resolution Manual* 3:1-3:43 (2000)

Liang, B.A. *An Understanding and Applying Alternative Dispute Resolution Methods in Modern Medical Conflicts*, *Journal of Legal Medicine*, 19 (1998)

Liang, B.A. *The Perils of Law and Medicine: Avoiding Litigation to Promote Patient Safety*, *Preventive Law Reporter*, 19, no. 4 (2001)

- Main, Thomas O. *Adr: The New Equity*, 74 U. Cin. L. Rev. 329 (Winter 2005)
- Mathews, Roderick B., *Fillmore Buckner. A Physician's Perspective on Mediation Arbitration Clauses in Physician-Patient Contracts*, 28 Cap. U. L. Rev. 307 (2000)
- Mazadoorian, Harry N. and Latham, Stephen R. *ADR for Health Care Organizations* 11 NO. 1 Disp. Resol. Mag. 8 (Fall, 2004)
- Morton, Linda. *A New Approach to Health Care ADR: Training Law Students to be Problem Solvers in the Health Care Context*, 21 Ga. St. U. L. Rev. 965 (2005)
- Nevers, Russell A. *The Supreme Court of Washington Mistakenly applies State Law resulting in Invalidation of Arbitration Provisions in Kruger Clinic Orthopaedics, LLC V. Regence BlueShield- Issues in Pretrial Litigation*, 40 Creighton L. Rev. 777 (June 2007)
- Ruffin, Patricia and Bertschler, Patricia. *Elder Mediation: New Role in Healthcare* (September 2004) <http://www.mediate.com/articles/ruffinP1.cfm>
- Scheppokat KD. *Learning from the experience of an arbitration unit for medical liability questions*, The Umsch.; 62(3):185-90. (March, 2005)
- Scott, Charity. *Foreword to the Symposium: Therapeutic Approaches to Conflict Resolution in Health Care Settings*, 21 Ga. St. U. L. Rev. 797 (2005)
- Sybbilis, Sheea. *Mediation in the Health Care System: Creative Problem Solving*, 6 Pepp. Disp. Resol. L.J. 493 (2006)
- Virginia L. Morrison. *Heyoka: The Shifting Shape of Dispute Resolution in Health Care*, 21 Ga. St. U. L. Rev. 391 (2005)
- Zuckerman, Susan C. *Mediating Regulatory Disputes Involving Licensed Professionals: The Connecticut Department of Public Health Experiment*, 62-APR Disp. Resol. J. 14 (February-April 2007)

Medical Malpractice:

- Bismark, Marie and Dauer, Edward. *Motivations for Medico-Legal Action*, 27 J. Legal Med. 1 (March 2006)
- Bovbjerg, Randall R. *Symposium-Reform of Medical Liability and Patient Safety: Are Health Courts and Medicare the Keys to Effective Change?* 9 J. Health Care L. & Pol'y 252 (2006)

Buckner, Fillmore. *Medical Malpractice Dispute Resolution A Physician's Perspective on Mediation Arbitration Clauses in Physician-Patient Contracts*, 28 Cap. U. L. Rev. 307 (2000)

Creo, Robert A., Jacqueline O. Shogan and Chaton T. Turner. *Malpractice care Alternative Dispute Resolution*, Physician's News Digest (Nov. 2005)
<http://www.physiciansnews.com/law/1105creo.html>

Cummisford, Mark Richard. *Resolving Fee Disputes and Legal Malpractice Claims Using ADR*, 85 Marq. L. Rev. 975 (2002)

Dauer, Edward. *When the Law Gets in the Way: The Dissonant Link of Deterrence and Compensation in the Law of Medical Malpractice*, 28 Cap. U. L. Rev. 321 (2000)

Galton, Eric. *Mediation of Medical Negligence Claims*, 28 Cap. U. L. Rev. 321 (2000)

Harold TK., *Minimizing Medical Litigation part 2*. J Med Pract Manage. (5):257-61 (2006 Mar-Apr; 21)

Havins, Weldon E., M.D., and James Dalessio. *Limiting the Scope of Arbitration Clauses In Medical Malpractice Disputes Arising In California*, 28 Cap. U. L. Rev. 331 (2000)

Kovach, Kimberlee K. *Medical Malpractice Dispute Resolution Neonatology Life And Death Decisions: Can Mediation Help?* 28 Cap. U. L. Rev. 251 (2000)

LeBlang, Theodore R. *The Medical Malpractice Crisis--Is There A Solution? Symposium Introduction and Overview*, 27 J. Legal Med. 1 (March 2006)

Leone, Armand, Jr. *As Health Care Enterprise Liability Expands...Is ADR the Rx for Malpractice?* 49 Disp. Resol. J. 7 (1994)

McClellan, Frank. *Medical Malpractice Law, Morality and the Culture Wars*, 27 J. Legal Med. 33 (March 2006)

McMullen, Andrew. *Comment, Mediation and Medical Malpractice Disputes: Potential Obstacles in the Traditional Lawyers Perspective*, J. Disp. Resol. 371 (1990)

Mehlman, Maxwell. *The Shame of Medical Malpractice*, 27 J. Legal Med. 17 (March 2006)

Metzloff, Thomas B. *Alternative Dispute Resolution Strategies in Medical Malpractice*, 9 Alaska L. Rev. 429 (1992)

Oakley, Ellwood F. *The Next Generation of Medical Malpractice Dispute Resolution: Alternatives to Litigation*, 21 Ga. St. U. L. Rev. 993 (2005)

Parrott, Matthew. *Is compulsory Court-Annexed Medical Malpractice Arbitration Constitutional? How the Debate Reflects A Trend Towards Compulsion in Alternative Dispute Resolution*, 75 Fordham L. Rev. 2685 (April 2007)

Pedroni, Thomas and Vadi, Ruth F. *Mandatory Arbitration or Mediation of Health Care Liability Claims*, 39-APR Md. B.J. 54 (Summer 2006)

Rasor, Dennis J. *Notes and Comments: Mandatory Medical Malpractice Screening Panels: A Need to Reevaluate*, 9 Ohio State Journal on Dispute Resolution 115 (1993)

Taylor, Douglas W. *Assessment and Plan for Medical Malpractice: Quality Improvement through Mediation*, 6 DePaul J. Health Care L. 343 (Spring, 2003)

Todres, Jonathan. *Toward Healing and Restoration for All: Reframing Medical Malpractice Reform*, 39 Conn. L. Rev. 667 (2006)

Bioethics:

Dorn, Barry C. , Leonard J. Marcus. *Gathering Information by Asking Good Questions*, 19 Alternatives to High Cost Litig. 91 (2001)

Dubler, Nancy Neveloff and Liebman, Carol B. *Bioethics: Mediating Conflict in the Hospital Environment*, Dispute Resolution Journal (May-July 2004)

Ferris, LE. *A Challenge and an Opportunity for Medical Regulators--Considering the Public's Interests in Cases using ADR to Resolve Disputes about Physicians' practices: A Canadian Analysis*. Med Law; 21(1):11-42 (2002)

Geller, Alisa L. *In the Aftermath of the TERRI SCHIAVO Case: Resolving End- of-Life Disputes through Alternative Dispute Resolution*, 6 Pepp. Disp. Resol. L.J. 63 (2006)

Gerardi, Debra. *The Culture of Healthcare: How Professional and Organizational Cultures Impact Conflict Management*, 21 Ga. St. U. L. Rev. 857 (2005)

Kinney, Eleanor D. *Tapping And Resolving Consumer Concerns About Health Care* 26 Am. J.L. & Med. 335 (2000)

Noll, Douglas. *Bioethical Mediation: Peacemaking and End of Life Conflicts* (August 2004) <http://www.mediate.com/articles/noll13.cfm>

Perlman, David. *Mediation and Ethics Consultation: Towards a New Understanding of Impartiality* (November 2001) <http://www.mediate.com/articles/perlman.cfm>

Robbernnolt, Jennifer K. *What We Know and Don't Know About the Role of Apologies in Resolving Health Care Disputes*, 21 Ga. St. U. L. Rev. 1009, 1015-18 (2005)

Miscellaneous

Bryce, C. Michael. *Symposium: Transatlantic Perspectives on Alternative Dispute Resolution ADR Education from a Litigator/Educator Perspective*, 81 St. John's L. Rev. 337 (Winter 2007)

Buckner, Carole J. *Due Process in Class Arbitration*, 58 Fla. L. Rev. 185 (January 2006)
Callaly, Tom & Arya Dinesh, *Organizational Change Management in Mental Health*, Australasian Psychiatry 120 (June 2005)

Fraser, John J. Jr. *American Academy of Pediatrics: Technical Report: Alternative Dispute Resolution in Medical Malpractice*
<http://aappolicy.aappublications.org/cgi/content/full/pediatrics;107/3/602>

Galle, Kathrine Kuhn. *Comment: The Appearance of Impropriety: Making Agreements to Arbitrate in Health Care Contracts more Palatable*, 30 Wm. Mitchell L. Rev. 969 (2004)

Gollop, Rose, et al. *Influencing Sceptical Staff to Become Supporters of Service Improvement: A Qualitative Study of Doctors' and Managers' Views*, 13 Quality & Safety Health Care 108 (2004)

Joint Commission on Accreditation of Healthcare Organizations, *Medical Liability System Hinders Improvements in Patient Safety: Joint Commission Expert Panel Offers Solutions to Crisis*
http://www.jointcommission.org/NewsRoom/PressKits/TortReform/news_release.htm

Liang, B.A. *ADR in Health Care: An Overview of the ADR Landscape*, in E.A. Dauer, et al., eds., HEALTH CARE DISPUTE RESOLUTION MANUAL (New York: Aspen Press, 2000)

Liang, B.A. and Small, Steven D. *Federalism in Health Care Symposium Communicating About Care: Addressing Federal-State Issues in Peer Review and Mediation to Promote Patient Safety* 3 Hous. J. Health L. & Pol'y 219 (2003)

Liebman, Carol B. and Hyman, Chris Stern. *Malpractice Crisis: A Mediation Skills Model to Manage Disclosure of Errors and Adverse Events to Patients*, Health Affairs, Vol. 23, Issue 4, 22-32 (2004)

Prather, Stephen E. & Jones, David N. *Physician Leadership: Influence on Practice-Based Learning and Improvement*, 23 J. Continuing Educ. Health Professions S63 (2003)

Relis, Tamara. *Consequences of Power*, 12 Harv. Negot. L. Rev. 445 (Spring 2007)

Wachter, Robert M. *The End Of The Beginning: Patient Safety Five Years After 'To Err Is Human,'* Quality of Care Patient Safety Web Exclusive (November 2004)

WEB RESOURCES

Health Care Conflict Resolution Databases

Alternate Dispute Resolution, South Carolina Bar (Mandatory Medical Malpractice Mediation) (<http://www.sctbar.org/member/adr/default.asp#Mandatory>)

AMA, Commission on Health Care Dispute Resolution Process, (<http://www.ama-assn.org/ama/pub/category/6074.html>)

Atkins Mediation Services, Health ADR Articles, (<http://www.mediate.com/Atkins/pg244.cfm>)

Center for Law, Health and Society, Georgia State University (<http://law.gsu.edu/clhs/news/view.php?id=87>)

Health Care Resolutions (<http://www.healthcareresolutions.com/about.php>)

National Arbitration Forum (<http://www.adrforum.com/main.aspx?itemID=301&hideBar=False&navID=82&news=3>)

National Library of Medicine and National Institute of Health (<http://www.pubmed.gov>.)

ADR and Health Care Organizations

American Health Lawyers Association (www.AHLA.org)
Professional association for health lawyers (maintains a panel of mediators and arbitrators with health law background).

Health Care Mediations, Inc. (www.Healthcaremediations.com)
Mediation, training and system design services for health care organizations.

Health Care Negotiation Associates (www.HCNA.net)
Providing negotiation and consulting services for health care organizations.

The Mediation Group (www.themediationgroup.org)
Providing ADR services in multiple content areas including healthcare.

Health Care Organizations

- [National Patient Safety Foundation](#)
National association dedicated to improving patient safety within the nation's health care facilities.
- [American Medical Association](#)
Professional association for physicians.
- [American Hospital Association](#)
Professional association for hospitals and other health care facilities.
- [American Nurses Association](#)
National nursing association.
- [American College of Healthcare Executives](#)
Professional association for health care executives and managers.
- [American Medical Group Association](#)
Professional association for medical group practice managers and physicians.
- [Joint Commission of Accreditation of Healthcare Organizations](#)
National accreditation association for hospitals.
- [American Society for Healthcare Human Resources Administration](#)
Organization for professionals in health care human resources administration and management.
- [American College of Physician Executives](#)
Professional organization for physician executives and managers.
- [American Organization of Nurse Executives](#)
National association for nurse executives and nurse managers.
- [National Information Center for Health Services Administration](#)
Center for research and information related to health services administration.

RELATED SYMPOSIA/THEMED PUBLICATIONS

Ohio State Journal on Dispute Resolution, Vol. 23 (forthcoming, Fall 2007)

Alternative Dispute Resolution Strategies in End-of-Life Decisions

Georgia State University Law Review, Vol. 21 (2005)

The Next Generation of ADR and Conflict Management in Health Care Settings:
New Challenges, New Approaches

Anderson, Coby J. and D'Antonio, Linda L. *A Participatory Approach to Understanding Conflict in Health Care*, 21 Ga. St. U. L. Rev. 817 (2005)

Barton, Ansley Boyd. *Recent Remedies for Health Care Ills*, 21 Ga. St. U. L. Rev. 831 (2005)

Dauer, Edward A. *Postscript on Health Care Dispute Resolution: Conflict Management and the Role of Culture*, 21 Ga. St. U. L. Rev. 1029 (2005)

Gerardi, Debra. *The Culture of Healthcare: How Professional and Organizational Cultures Impact Conflict Management*, 21 Ga. St. U. L. Rev. 857 (2005)

Hetzler, Dale C. *Superordinate Claims Management: Resolution Focus from Day One*, 21 Ga. St. U. L. Rev. 891 (2005)

Lebed, Marc R. and McCauley, John (Jay.) *Mediation within the Health Care Industry: Hurdles and Opportunities*, 21 Ga. St. U. L. Rev. 911 (2005)

Morrison, Virginia L. *Heyoka: The Shifting Shape of Dispute Resolution in Health Care*, 21 Ga. St. U. L. Rev. 391 (2005)

Morton, Linda. *A New Approach to Health Care ADR: Training Law Students to be Problem Solvers in the Health Care Context*, 21 Ga. St. U. L. Rev. 965 (2005)

Oakley, Ellwood F. *The Next Generation of Medical Malpractice Dispute Resolution: Alternatives to Litigation*, 21 Ga. St. U. L. Rev. 993 (2005)

Robbernnolt, Jennifer K. *What We Know and Don't Know About the Role of Apologies in Resolving Health Care Disputes*, 21 Ga. St. U. L. Rev. 1009 (2005)

Scott, Charity. *Foreword to the Symposium: Therapeutic Approaches to Conflict Resolution in Health Care Settings*, 21 Ga. St. U. L. Rev. 797 (2005)

Journal of Legal Medicine, Vol. 27 (March 2006)

The Medical Malpractice Crisis—Is There a Solution

LeBlang, Theodore R. *The Medical Malpractice Crisis--Is There A Solution? Symposium Introduction and Overview*, 27 J. Legal Med. 1 (March 2006)

Bismark, Marie and Dauer, Edward. *Motivations for Medico-Legal Action*, 27 J. Legal Med. 1 (March 2006)

McClellan, Frank. *Medical Malpractice Law, Morality and the Culture Wars*, 27 J. Legal Med. 33 (March 2006)

Mehlman, Maxwell. *The Shame of Medical Malpractice*, 27 J. Legal Med. 17 (March 2006)

Dispute Resolution Magazine, Vol. 11 No. 1 (Fall, 2004)

Diagnosing ADR in Health Care

Anderson, Coby and D'Antonio, Linda L. *Understanding the Unique Culture of Health Care Conflict: Empirical Insights*, 11 NO. 1 Disp. Resol. Mag. 15 (Fall, 2004)

Hetzler, Dale C. et al. *Curing Conflict: A Prescription for ADR in Health Care*, 11 NO. 1 Disp. Resol. Mag. 5 (Fall, 2004)

Mazadoorian, Harry N. and Latham, Stephen R. *Adr for Health Care Organizations* 11 NO. 1 Disp. Resol. Mag. 8 (Fall, 2004)

Capitol University Law Review, Vol. 28, No. 2 (2000)

Medical Malpractice Dispute Resolution

Buckner, Fillmore. *A Physician's Perspective on Mediation Arbitration Clauses in Physician-Patient Contracts*, 28 Cap. U. L. Rev. 307 (2000)

Dauer, Edward. *When the Law Gets in the Way: The Dissonant Link of Deterrence and Compensation in the Law of Medical Malpractice*, 28 Cap. U. L. Rev. 321 (2000)

Galton, Eric. *Mediation of Medical Negligence Claims*, 28 Cap. U. L. Rev. 321 (2000)

Havins, Weldon E., M.D., and James Dalessio. *Limiting the Scope of Arbitration Clauses In Medical Malpractice Disputes Arising In California*, 28 Cap. U. L. Rev. 331 (2000)

Kovach, Kimberlee K. *Symposium: Medical Malpractice Dispute Resolution Neonatology Life And Death Decisions: Can Mediation Help?* 28 Cap. U. L. Rev. 251 (2000)

Dispute Resolution Magazine (Spring 1999), Volume 5, Number 3
Health Care Changes: New Battlegrounds for Conflict Resolution

Constantino, Cathy A., Schrage, Lewis K. *Physician, Heal Thyself: Changed Role of Health Care Professionals Calls for Conflict Management Skills*, 5 No. 3 Disp. Resol. Mag. 12 (1999)

Dubler, Nancy Neveloff. *Heroic Care Cases: When Difficult Decisions About Care Are Near, Mediation can help bridge communication Gap*, 5 No. 3 Disp. Resol. Mag. 7 (1999)

Mathews, Roderick B. *RX For Managed Care`New Protocols Seek to Assure Consumers a Fair Process in the Resolution of Disputes in the Health Care Industry* 5 No. 3 Disp. Resol. Mag. 14 (1999)