

Accepted Manuscript

The Durban World Congress Ethics Round Table Conference Report: I. Differences between withholding and withdrawing life-sustaining treatments

Charles L. Sprung M.D., MCCP, FCCP, Fathima Paruk MBChB, FCOG(SA), Ph.D., Niranjan Kissoon M.D., Christiane S. Hartog M.D., Jeffrey Lipman MBBCh, DA, FFA (Crit Care), FCICM, M.D., Bin Du M.D., Andrew Argent MBBCh, FCPaed(SA), M.D., R. Eric Hodgson FCA(SA), Bertrand Guidet M.D., A.B. Johan Groeneveld M.D., Ph.D., FCCP, FCCM, Charles Feldman MB, BCh, DSc, PhD, FRCP, FCP (SA)

PII: S0883-9441(14)00253-6
DOI: doi: [10.1016/j.jcrc.2014.06.022](https://doi.org/10.1016/j.jcrc.2014.06.022)
Reference: YJCRC 51565

To appear in: *Journal of Critical Care*

Received date: 20 February 2014
Revised date: 23 May 2014
Accepted date: 21 June 2014

Please cite this article as: Sprung Charles L., Paruk Fathima, Kissoon Niranjan, Hartog Christiane S., Lipman Jeffrey, Du Bin, Argent Andrew, Hodgson R. Eric, Guidet Bertrand, Groeneveld A.B. Johan, Feldman Charles, The Durban World Congress Ethics Round Table Conference Report: I. Differences between withholding and withdrawing life-sustaining treatments, *Journal of Critical Care* (2014), doi: [10.1016/j.jcrc.2014.06.022](https://doi.org/10.1016/j.jcrc.2014.06.022)

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

The Durban World Congress Ethics Round Table Conference Report: I. Differences between withholding and withdrawing life-sustaining treatments

Charles L. Sprung, M.D., MCCP, FCCP, Fathima Paruk, MBChB, FCOG(SA), Ph.D. Nirranjan Kissoon, M.D., Christiane S. Hartog, M.D., Jeffrey Lipman, MBBCh, DA, FFA (Crit Care), FCICM, M.D., Bin Du, M.D., Andrew Argent MBBCh, FCPaed(SA), M.D., R. Eric Hodgson FCA(SA), Bertrand Guidet, M.D., A. B. Johan Groeneveld, M.D., Ph.D., FCCP, FCCM, Charles Feldman MB BCh, DSc, PhD, FRCP, FCP (SA).

From the Department of Anesthesiology and Critical Care Medicine (CLS), Hadassah Hebrew University Medical Center, Jerusalem, Israel; Division of Critical Care (FP), Charlotte Maxeke Johannesburg Academic Hospital and Faculty of Health Sciences, University of the Witwatersrand, Johannesburg, South Africa. Department of Pediatrics and Emergency Medicine (NK), Children's Hospital and Sunny Hill Health Centre for Children, University British Columbia, Vancouver, British Columbia, Canada; Department of Anesthesiology and Intensive Care Medicine (CSH), Center for Sepsis Control and Care, Jena, Germany; Department of Intensive Care Medicine (JL), Royal Brisbane and Womens Hospital and The University of Queensland, Queensland, Australia; Medical Intensive Care Unit (BD), Peking Union Medical College Hospital, Beijing, China; School of Child and Adolescent Health (AA), University of Cape Town and Red Cross War Memorial Children's Hospital, Cape Town, South Africa; Department of Anaesthesia and Critical Care (REH), Inkosi Albert Luthuli Central Hospital, University of KwaZulu-Natal eThekweni-Durban, KwaZulu-Natal, South Africa; Service de réanimation médicale (BG), Assistance Publique-Hôpitaux de Paris, Hôpital Saint-Antoine, Paris, France, Department of Intensive Care (ABJG), Erasmus Medical Centre, Rotterdam, The Netherlands, Division of Pulmonology (CF), Department of Internal Medicine, Charlotte Maxeke Johannesburg Academic Hospital and Faculty of Health Sciences, University of the Witwatersrand, Johannesburg, South Africa.

Address reprint requests to:

Charles L. Sprung, M.D.

General Intensive Care Unit

Department of Anesthesiology and Critical Care Medicine

Hadassah Hebrew University Medical Center

P.O. Box 12000

Jerusalem, Israel 91120

Telephone 972 2 677 8060

Email charless@ekmd.huji.ac.il

Key Words: Withholding, withdrawing, life-sustaining treatments, ethics, law

Word Count- 2848

ACCEPTED MANUSCRIPT

Abstract

INTRODUCTION: Withholding (WHLST) and withdrawing life-sustaining treatments (WDLST) occurs in most intensive care units (ICUs) around the world to varying degrees.

METHODS: Speakers from invited faculty of the World Federation of Societies of Intensive and Critical Care Medicine Congress in 2013 with an interest in ethics were approached to participate in an Ethics Round Table. Participants were asked if they agreed with the statement "There is NO moral difference between withholding and withdrawing a mechanical ventilator." Differences between WHLST and WDLST were discussed. Official statements relating to WHLST and WDLST from Intensive Care Societies, professional bodies and government statements were sourced, documented and compared.

RESULTS: Sixteen respondents stated there was no moral difference between withholding or withdrawing a mechanical ventilator, 2 were neutral and 4 stated there was a difference. Most ethicists and medical organizations state there is no moral difference between WHLST and WDLST. A review of guidelines noted that all but one of 29 considered WHLST and WDLST as ethically or legally equivalent.

CONCLUSIONS: The vast majority of respondents, practicing intensivists, stated there is no difference between WHLST and WDLST, supporting the majority of ethicists and professional organizations. A minority of physicians still do not accept their equivalency.

I. Introduction

Forty years ago, patients typically died in intensive care units (ICUs) after failed cardiopulmonary resuscitation (CPR). Over the ensuing years, foregoing of life-sustaining treatments has become a more common way for ICU patients to die. Studies around the world have demonstrated that foregoing of life-sustaining treatments occurs in 1.5% to 22% of patients admitted to ICUs (1-11) and that foregoing of life-sustaining treatments occurs in 23-93% of patients who die (2,4,6,10-16). In these studies, death was preceded in 8-70% of patients by withholding of life-sustaining treatments (4,6,9,13,15-19) and in 3-69% of patients by withdrawing of life-sustaining therapies (4,6,8,9,13,15-19). Among individual ICUs within countries and regions, withholding life-sustaining treatments may range from 0 to 67% (2) whilst withdrawal of life-sustaining therapies may range from 0- 96% (2,6,8). Clearly there is not only a significant variation in practice among the different ICUs in different countries, but also in different parts of a country (2,6,8). In addition, there is evidence that limiting life-sustaining treatments has become more frequent in recent years (13).

The experience in neonates and children is extensive and reveals differences in approaches in neonatal and pediatric critical care units as well as regional variations within and between countries. For instance, in North America, Northern Europe and Australia it is rare in neonatal intensive care for infants to die while receiving CPR, and uncommon in pediatric intensive care units (PICUs). Generally, 18% to 65% of PICUs practice withdrawal or withholding of life sustaining therapy or institute DNR orders with higher rates (30 -65%) in North America and Northern Europe, while in Eastern Central Europe decisions to forego life sustaining therapy are almost non-existent.(20,21). There are also regional differences worldwide on how decisions regarding withholding or withdrawing life sustaining decisions are made and to what extent families are involved. In most cases decisions are made after discussion among the medical team and parents may be informed of the decision and may or may not be asked for their permission (20-25) In addition, difficulty in reaching consensus is usually resolved over time (26,27) and the approach to the use of sedatives and neuromuscular blockers are subject to individual preferences (23,28,29). There are also differences in approach depending on race and resources in that limiting therapy is less likely if the patient is black or in units with no trainees (30).

There are a number of reasons for these considerable differences in practices in the various ICUs. These may include legal and regulatory issues and legal precedents within the country, the religious

and/or cultural beliefs and practices of both the health care professionals and the patients and their families, the speciality of the attending physician, and the patient profile which may include the medical condition itself, as well as race/ethnicity and socioeconomic factors (31-39).

Recognizing the different worldwide contexts and practices, during the World Federation of Societies of Intensive and Critical Care Medicine (WFSICCM) Congress in August and September 2013 in Durban, South Africa an Ethics Round Table was convened as a component of the scientific program. Round Table participants were polled as to whether they believed there was a moral difference between withholding or withdrawing mechanical ventilation. This paper reports their opinions and attempts to delineate the issues and discuss the reasons why withdrawing therapies is equivalent or better than withholding them or whether withholding therapies is superior to withdrawing. In addition, official statements relating to withholding or withdrawing life-sustaining treatments from Intensive Care Societies, professional bodies and government statements were sourced, documented and compared.

To highlight the differences between withholding or withdrawing mechanical ventilation a clinical example where those who support equivalence of withholding and withdrawing therapy or reject equivalence would reach different answers is provided. An 86-year old male with diffuse non-Hodgkin lymphoma relapsing after a third course of chemotherapy with a cerebral *Aspergillus* infection undergoes a cardiac arrest in the emergency department (ED). Not being aware of the patient's advance directive, the ED doctor intubates, ventilates and transfers the patient to the ICU. When the intensivist on call (who supports the equivalence of withholding and withdrawing therapy) discovers that the patient has an advance directive stating that he would not want to be intubated, ventilated or undergo CPR, she extubates the patient and continues other medical and palliative care. She reasons that if the ER doctor would have been aware of the advance directive, he never would have intubated the patient in the first place and the patient's wishes should now be respected by withdrawing the endotracheal tube and ventilation. Another ICU doctor (who does not support the equivalence of withholding and withdrawing therapy) states that the endotracheal tube and ventilation should not be withdrawn even though the patient would not have been intubated and ventilated if there would have been knowledge of the advance directive and currently the patient is receiving treatment he does not desire. He reasons that despite the fact that the intubation and ventilation could have been withheld, once started it cannot be withdrawn.

II. Methods

Speakers from the invited faculty list of the WFSICCM Congress with an interest in ethics were approached to participate in the Ethics Round Table. Round Table participants were asked to identify their three most pressing specific worldwide ethical issues that the group should address. The majority responded that they were interested in end-of-life issues including withholding and withdrawing life-sustaining treatments. Seventy questions were sent to participants regarding practice in their hospitals and countries. There were 20 responses with variations from different countries which seemed the most interesting. The summary of the responses was sent to participants. Respondents were asked to identify the most interesting topics for further work and discussion at the Congress. Based on the responses, the five topics with the greatest differences between centers and countries were chosen. They included questions related to withholding and withdrawing life-sustaining treatments at the end of life for age, health care professional end-of-life decision making, patient/family end-of-life decision making, how to withdraw mechanical ventilation and differences between withholding and withdrawing life-sustaining treatments. Prior to the Congress meeting, potential questions for the five issues were distributed. At the meeting and several weeks later, 76 questions were finalized using a Likert scale (strongly agree, agree, neutral, disagree and strongly disagree) and the round table participants answered the questions. The present paper summarizes opinions of participants and elaborates on one of the 76 questions the differences between withholding and withdrawing a mechanical ventilator."

III. Results

Respondents' answers to the statement "There is NO moral difference between withholding and withdrawing a mechanical ventilator" are outlined in Table 1. Sixteen respondents stated there was no moral difference between withholding or withdrawing a mechanical ventilator, 2 were neutral and 4 stated there was a moral difference. The Round Table participant country laws or Intensive Care Society statements regarding differences between withholding and withdrawing life-sustaining treatments are shown in Table 2.

IV. Organizations and government statements on the differences between withholding and withdrawing life-sustaining treatments

It is increasingly recognized that in certain circumstances limitations of life- sustaining therapies in the critically ill may be both medically and ethically appropriate and in order to achieve this limitation of therapy, treatment may either be withheld or withdrawn. Withholding life-sustaining treatments is defined as a decision not to start or increase a life-sustaining intervention whereas withdrawing life-saving therapies is defined as a decision to actively stop a life-sustaining intervention being given (6). In order to guide and direct the clinical practice of healthcare professionals regarding limitation of life-sustaining therapies a number of professional bodies, associations and societies have drawn up recommendations to assist in the understanding and processes (40,56,58-63). Most ethicists, the President's Commission (64) and several medical organizations (40,56,58-63) have stated that there is no moral difference between withdrawing life-sustaining treatments and withholding them. A review of life support guidelines noted that all but one of 29 considered withholding or withdrawing life support as ethically or legally equivalent (65).

The dominant ethical opinion favors the equivalence of withholding and withdrawing therapy, using the Equivalence Thesis (66). The Equivalence Thesis states that if there is no moral difference between withholding and withdrawing treatment there are no cases where it would be permissible to withhold treatment but it would not be permissible to withdraw the same treatment (if it had already been started but all other relevant factors are equal) (66). Despite these philosophical equivalencies, some doctors and nurses have more difficulties withdrawing than withholding life-sustaining therapies (67-70) and a substantial number believe they are not equivalent (67,69,70).

V. Reasons why withdrawing is equivalent to or better than withholding life-sustaining treatments

As noted above most professional opinions are that withholding and withdrawing life-prolonging therapies are ethically equivalent. In fact, several of the major religions permit both the withholding and the withdrawing of non-beneficial life-sustaining treatments in terminally ill patients. This includes Christians (Roman Catholics and Protestants), Muslims and Buddhists (71). Interestingly, the Greek Orthodox Church equates withholding with withdrawing therapy but prohibits both as it condemns medical acts that do not prolong life (71). There remains, however, a diversity of views within each of the religions and there may be different opinions regarding withholding and withdrawing based on the country of origin of the patient and family or acculturation (71).

In addition to noting the lack of a difference between withholding and withdrawing life-sustaining treatments, it has been suggested that withdrawing them may be more ethically sound (64,72). In the first instance, if withdrawal of therapy were not permitted than many ICUs would be filled with patients who are hopelessly ill and who are receiving ongoing treatment that is not likely to benefit them and is contrary to the four ethical principles (72). A common additional reason given for the soundness of withdrawal is that if physicians are unable to withdraw therapies, there is a danger that they will not provide treatment, particularly in the acute situation, fearing that, once started, they will not be able to discontinue it (61,64,66,72). This approach may deny a patient the chance of receiving a potentially beneficial treatment. As a consequence patients who could have benefited may be denied potentially life-prolonging treatment (66). By allowing a trial of a therapy rather than withholding it, the patient will be given every chance there is of possibly benefiting from the treatment. In addition, after the therapeutic trial, there will be less uncertainty and also a better assessment of the patient's prognosis (66,72). By permitting a trial of treatment, the patient is at least given a chance and only if the treatment is not effective is it withdrawn. If the doctor's assessment is incorrect (which occurs not infrequently) (73) then by withholding, no allowance is made for an error of judgment (72). By permitting a trial of treatment, the patient is at least given a chance (72). Adopting this approach, the withdrawal of life-sustaining therapies is not considered the cause of the patient's death as although patients may die sooner, the actions of doctors are considered "allowing the patient to die" from the underlying illness (61). In addition, some national societies have explicitly stated that shortening the dying process using analgesics/sedatives may sometimes be appropriate even in the absence of discomfort (74).

VI. Reasons why withholding is not equivalent to withdrawing life-sustaining treatments

Although the majority of organizations and ethicists believe there is no moral difference between withholding and withdrawing life-sustaining treatments, some clinicians and specifically a few in the Round Table do not share that view (75). One of the suggested reasons is that withholding is passive and withdrawing is active. Although some experts (64) state that there is no moral difference between actions and omissions, the fact that patients die much more frequently and quicker after the withdrawal of therapy is associated with a greater sense of causing the patient's death, responsibility and even guilt. In the Ethicus study (6) of deaths or limitations of life-sustaining treatments in 4248 ICU patients, patients died more frequently within 72 hours after withdrawing treatments (93%) than

withholding therapies (68%) and more quickly. Some philosophers have supported this view, arguing that since killing is defined as an act that is the proximate cause of a death, then withdrawal of life support is also an act of killing, although one that may be justified (61).

Another reason suggested for the Non-Equivalence between withholding and withdrawing therapy relates to the physician's duty of care (66). Doctors take on a duty of care to patients once they start to treat them. Therefore, although it may sometimes be ethical to withhold therapy in a critical medical situation, it may not be ethical to withdraw therapy. According to Nozick's principle of original acquisition of holdings once a person has started on a treatment and has a holding in accordance with the principle of justice in acquisition, they may be entitled to that holding (76,77).

A third reason for the lack of equivalence relates to differences between the means versus ends. Although the end may be the same for a dying critically ill patient, the means as to how a patient dies also has significance. According to some religions actions that hasten a patient's death are prohibited (71). According to halacha or Jewish religious law the value and sanctity of human life is infinite and beyond measure. Therefore, any part of life is of the same worth and an act that hastens a patient's death, no matter how laudable the intentions, is equated with murder. The omission, withholding or the termination of an intermittently given life-sustaining treatment is permitted whereas the withdrawing or termination of a continuously given life-sustaining therapy is prohibited (49,50). The above deontological concepts are probably the reason that Jewish healthcare workers are more likely to withhold than to withdraw therapy (78). Although withdrawing ventilators and other life-sustaining treatments are the most common methods of limiting therapies, there are some countries such as Israel where the withdrawal of a mechanical ventilator from a terminally ill patient is illegal based on The Terminally ill Law (49). Finally, although not a moral argument many physicians are more concerned about legal liability for withdrawing than withholding treatments and patients dying shortly after the withdrawal (79).

VII. Limitations and strengths

The present study has strengths. A group of intensivists from around the world with divergent cultures, religions and professional opinions and many with a specific interest in ethics researched, evaluated the literature, law and professional statements, voted and discussed issues related to withholding and withdrawing life-sustaining therapies. The present study also has

limitations. Although the small number of respondents represents a diverse group of intensivists from around the world, they cannot be regarded as representative of their country. The review of guidelines, law and literature was not systematic. The study does not propose to contain data generalizable to the entire world since many countries, cultures or religions were not represented.

VIII. Conclusion

Although the majority of ethicists and professional organizations have stated that there is no moral or legal difference between withholding and withdrawing life-sustaining treatments, some health care professionals still do not accept their equivalency in practice. Several authors have proposed that health care professionals be further educated so they can accept their equivalence (66) and others have made proposals for implementing equivalence (66). The majority of intensive care clinicians in previous surveys and at the Round Table believe that there is no moral difference between withholding and withdrawing life-sustaining treatments other things being equal. Some clinicians find treatment withdrawal more difficult, possibly because of the influence of personal religious and other values and some jurisdictions prohibit treatment withdrawal. It may be justifiable to prefer treatment withholding over treatment withdrawal if a. the patient would have preferred withholding to treatment withdrawal or b. legal frameworks limit or prohibit treatment withdrawal. It may be justifiable to prefer treatment withdrawal over treatment withholding if a. the patient would have preferred withdrawal to treatment withholding or b. provision of a trial of treatment would yield greater certainty about prognosis.

One way around the equivalence dilemma that has been recommended is that there should be a change in emphasis of the guidelines regarding end of life decisions. Some authors recommend that the possible ethical differences between withholding and withdrawing therapy should be avoided. Rather the particular situation and consequences of withholding or withdrawing treatment should be taken into account (80). Other authors have stated that a more useful framing for this question is whether either or both withholding and withdrawing life-sustaining treatments are morally and ethically preferable to continuing life-sustaining treatments in certain circumstances, such as when the burden of treatment outweighs the potential for benefit. The rephrasing of these common terms focuses on the important issues of assessing the potential burdens and benefits of the treatments physicians offer (81).

Unfortunately, it is unlikely that these proposals will have any effect when the reasons for not accepting the equivalence of withholding and withdrawing life-sustaining therapies are religious and deontological. Despite the differences between physician opinions, agreement can be reached that treatment should be compassionate and caring meeting the needs of the patients and their families (75).

ACCEPTED MANUSCRIPT

References

1. Sprung CL, Eidelman LA. Worldwide similarities and differences in the forgoing of life-sustaining treatments. *Intensive Care Medicine*, 1996; 22: 1003-1005.
2. Prendergast TJ, Claessens MT, Luce JM. A national survey of end-of-life care for critically ill patients. *Am J Respir Crit Care Med* 1998; 158:1163-1167.
3. Eidelman LA, Jakobson DJ, Pizov R, Geber D, Leibovitz L, Sprung CL. Forgoing life-sustaining treatment in an Israeli ICU. *Intensive Care Med* 1998; 24:162-166.
4. Ferrand E, Robert R, Ingrand P, et al. Withdrawal of life support in intensive-care units in France: a prospective survey. *Lancet* 2001; 357: 9-14.
5. Esteban A, Gordo F, Solsona JF, et al. Withdrawing and withholding life support in the intensive care unit: a Spanish prospective multi-centre observational study. *Intensive Care Med* 2001;27:1744 -1749.
6. Sprung CL, Cohen SL, Sjøkvist P, et al. End-of-life practices in European Intensive Care Units. The Ethicus Study. *JAMA* 2003;290:790 -797.
7. Nolin T, Andersson R. Withdrawal of medical treatment in the ICU. A cohort study of 318 cases during 1994 - 2000. *Acta anaesthesiol Scand* 2003;47:501-507.
8. Wunsch H, Harrison DA, Harvey S, et al. End-of-life decisions: a cohort study of the withdrawal of all active treatment in intensive care units in the United Kingdom. *Intensive Care Med* 2005;31:823 -831.
9. Yazigi A, Riachi M, Dabbar G. Withholding and withdrawal of life-sustaining treatment in a Lebanese intensive care unit: a prospective observational study. *Intensive Care Med* 2005;31:562-567.
10. Lewis JP et al. Outcome of patients who have therapy withheld or withdrawn in ICU. *Anaesth Intensive Care* 2007;35:387-392.
11. Azoulay E, Metnitz B, Sprung CL, et al. End-of-life practices in 282 intensive care units: data from the SAPS 3 database. *Intensive Care Med* 2009; 35: 623-630.
12. Turner JS, Michell WL, Morgan CJ, et al. Limitation of life support: frequency and practice in a London and a Cape Town intensive care unit. *Intensive Care Med* 1996; 22:1020 - 1025.
13. Prendergast TJ, Luce JM. Increasing incidence of withholding and withdrawal of life support from the critically ill. *Am J Respir Crit Care Med* 1997;155:15-20.

14. Van der Heide A, Deliëns L, Faisst K, et al. End-of-life decision-making in six European countries: descriptive study. *Lancet* 2003; 362:345-350.
15. Buckley TA, Joynt GM, Tan PYH, et al. Limitation of life support: Frequency and practice in a Hong Kong intensive care unit. *Crit Care Med* 2004; 32: 415 - 420.
16. Mani RJ, Mandal AK, Bal S, et al. End-of-life decisions in an Indian intensive care unit. *Intensive Care Med* 2009;35:1713-1719.
17. Spronk PE et al. The practice of and documentation on withholding and withdrawing life support: a retrospective study in two Dutch intensive care units. *Anesth Analg* 2009;109:841-846.
18. Brieva JL et al. Withholding and Withdrawal of Life-sustaining Therapies in Intensive Care: an Australian Experience. *Crit Care Resusc* 2009;11:266-268.
19. Kranidiotis G, Gerovasili V, Tasoulis A, et al. End-of-life decisions in Greek intensive care units: a multicenter cohort study. *Critical Care* 2010;14: R228.
20. Devictor, D. J., Latour, J. M; EURYDICE 11 study group. Forgoing life support: how the decision is made in > European pediatric intensive care units. *Intensive Care Medicine* 2011;37,1881-1887.
21. Moore P, Kerridge I, Gillis J, Jacobe S, Isaacs D. Withdrawal and limitation of life-sustaining treatments in a paediatric intensive care unit and review of the literature. *J Paediatr Child Health*. 2008;44::404-8.
22. Albersheim SG, Lavoie PM, Keidar Y. Do neonatologists limit parental decision-making authority? A Canadian perspective. *Early Human Development* 2010;86:801-805.
23. de Vos MA, van der Heide A, Maurice-Stam H, Brouwer OF, Plotz, FB, Schouten-van Meeteren AYN, et al. The process of end-of-life decision-making in pediatrics: A National survey in the Netherlands. *Pediatrics* 2011;127:e1004-e1012
24. Lago PM, Piva J, Garcia PC, Troster E, Bouso A, Sarno MO, et al. Brazilian Pediatric Center of Studies on Ethics. End-of-life practices in seven Brazilian pediatric intensive care units. *Pediatr Crit Care Med* 2008;9:26-31.
25. Althabe M, Cardigni G, Vassallo JC, Allende D, Berrueta M, Codermatz M, et al. Dying in the intensive care unit: collaborative multicenter study about forgoing life-sustaining treatment in Argentine pediatric intensive care units. *Pediatr Crit Care Med* 2003;4:164-9.

26. Verhagen, AAE, de Vos M, Dorscheidt JHHM, Engels B, Hubben JH, Sauer PJ. Conflicts about end-of-life decisions in NICUs in the Netherlands. *Pediatrics* 2009; 124: e112-9.
27. Provoost V, Cools F, Bilsen J, Ramet J, Deconinck P, Vander Stichele R, et al. The use of drugs with a life-shortening effect in end-of-life care in neonates and infants. *Intensive Care Med* 2006;32:133-139.
28. Burns JP, Mitchell C, Outwater KM, Geller M, Griffith JL, Todres, ID, et al. End-of-life care in the pediatric intensive care unit after the forgoing of life-sustaining treatment. *Crit Care Med* 2000; 28, 3060-3066.
29. Chaudhary R, Silwal A, Gupta A, Kelsall W. Drugs used for comfort care after withdrawal of intensive treatment in tertiary neonatal units in the UK. *Arch Dis Child Fetal Neonatal Ed* 2012;97:F487.
30. Lee KJ, Tieves K, Scanlon MC. Alterations in end-of-life support in the pediatric intensive care unit. *Pediatrics* 2010;126:e859.
31. Frost DW, Cook DJ, Heyland DK, et al. Patient and healthcare professional factors influencing end-of-life decision-making during critical illness: A systematic review. *Crit Care Med* 2011;39:1174-1189.
32. Nguyen Y-LC, Nguyen, Mayr FB, Angus DC. End-of-life care in the ICU: Commonalities and differences between North America and Europe. In: Vincent J-L (ed). *Intensive Care Medicine Annual Update 2010*. Springer, New York. 560-568.
33. Wilson ME, Rhudy LM, Ballinger BA, et al. Factors that contribute to physician variability in decisions to limit life support in the ICU: a qualitative study. *Intensive Care Med* 2013;39:1009-1018.
34. Wilkinson DJC, Truog RD. The luck of the draw: physician-related variability in end-of-life decision-making in intensive care. *Intensive Care Med* 2013;39:1128-1132.
35. Muni S, Engelberg RA, Treece PD, et al. The influence of race/ethnicity and socioeconomic status on end-of-life care in the ICU. *Chest* 2011;139:1025-1033.
36. Bulow H-H, Sprung CL, Baras M, et al. Are religion and religiosity important to end-of-life decisions and patient autonomy in the ICU? The Ethicatt Study. *Intensive Care Med* 2012; 38: 1126 - 1133.

37. Ford DW. Religion and end-of-life decisions in critical care: where the word meets deed. *Intensive Care Med* 2012;38:1089-1091.
38. Weng L, Joynt GM, Lee A, et al. Attitudes towards ethical problems in critical care medicine: the Chinese perspective. *Intensive Care Med.* 2011;37:655-64.
39. Kross EK, Engelberg RA, Downey L, et al. Differences in end-of-life care in the ICU across patients cared for by medicine, surgery, neurology and neurosurgery physicians. *Chest.* 2013 Oct 10. doi: 10.1378/chest.13-1351. [Epub ahead of print].
40. Australian and New Zealand Intensive Care Society. Statement on withholding and withdrawing treatment. ABN: 16 134 292 103. ANZICS Website: www.anzics.com.au – last accessed 18 December 2013.
41. Valentin A, Druml W, Steltzer H, Wiedermann CJ. Recommendations on therapy limitation and therapy discontinuation in intensive care units: Consensus Paper of the Austrian Associations of Intensive Care Medicine. *Intensive Care Med.* 2008;34:771-776.
42. Janssens U, Burchardi H, Gunnar Duttge G, et al. Therapiezieländerung und Therapiebegrenzung in der Intensivmedizin. Positionspapier der Sektion Ethik der DIVI . 2012; http://www.diviorg.de/fileadmin/pdfs/sektionen/Ethik/Positionspapier_Ethik_2012.pdf.
43. Michalsen A, Hartog CS (eds) End-of-life care in der Intensivmedizin. Springer, Berlin Heidelberg, 2013.
44. Ferdinande P, Berre J, Colardyn P, et al. End of life in intensive care [in French]. *Réanimation* 2001, 10:340-341.
45. Rocker G, Dunbar S. Withholding or withdrawal of life support: the Canadian Critical Care Society position paper. *J Palliat Care* 2000;16 Suppl:S53-62.
46. Huang YC, Huang SJ, Ko WJ. Going home to die from surgical intensive care units. *Intensive Care Med* 2009; 35: 810-815.
47. La loi dite loi Léonetti, N° 2005-370 du 22 avril 2005, relative aux droits des malades et à la fin de la vie
<http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000000446240>
48. Withholding and withdrawing of life support in Intensive Care Unit. Current recommendations of the Société de réanimation de Langue Française. *Réanimation* 2010, 19 : 679-698.
49. Steinberg A, Sprung CL. The dying patient: new Israeli legislation.

- Intensive Care Med 2006;32:1234-1237.
50. Ravitsky V. Timers on ventilators. *BMJ* 2005;330:415-417.
51. Landman WA. End-of-Life Decisions, Ethics and the Law. A Case for Statutory Legal Clarity and Reform in South Africa. Geneva: Globethics.net, Focus 9, 2012 (www.globethics.net – last accessed 7 January, 2014).
52. *Clarke v Hurst NO and others* (1992 (4) SA 630 (D)).
53. *Soobramoney v Minister of Health, Kwazulu-Natal* 1998 (1) SA 765 (CC).
54. Bhagwanee S, Scribante J. National audit of critical care resources in South Africa – unit and bed distribution. *South Afr Med J* 2007; 97: 1311-1314.
55. Scribante J, Bhagwanjee S. National audit of critical care resources in South Africa - open versus closed intensive and high care units. *South Afr Med J* 2007; 97(12): 1319-1322.
56. Health Professions Council of South Africa ethical guideline booklet 12, 2008 at http://www.hpcsa.co.za/downloads/conduct_ethics/rules/generic_ethical_rules/booklet_12_guidelines_withholding_and_withdrawing_treatment.pdf.
57. Commissie ethiek NVIC mede namens de commissie richtlijnontwikkeling NVIC. Richtlijn nalaten en staken van behandeling en palliatieve zorg na het staken van behandeling bij volwassen IC patiënten. 2009.
58. Task Force on Ethics of the Society of Critical Care Medicine. Consensus report on the ethics of foregoing life-sustaining treatments in the critically ill. *Crit Care Med* 1990; 18:1435-1439.
59. Bone RC, Rackow EC, Weg JG, et al. Ethical and moral guidelines for the initiation, continuation and withdrawal of intensive care. *Chest* 1990; 97: 949-958.
60. Anonymous: Withholding and withdrawing life-sustaining therapy. This Official Statement of the American Thoracic Society was adopted by the ATS Board of Directors. 1991; *Am Rev Respir Dis* 1991;144:726-731.
61. Truog RD, Campbell ML, Curtis JR, et al. Recommendations for end-of-life care in the intensive care unit: A consensus statement by the American College of Critical Care Medicine. *Crit Care Med* 2008; 36:953–963.
62. American Medical Association: H-140.966 Decisions Near the End of Life. [http://www.ama-assn.org/apps/pf_new/pf_online?f_n=browse&doc=policyfiles/HnE/H-140.966.HTM] (last accessed 17 February 2005).

63. General Medical Council. 2006. Withholding and Withdrawing Life prolonging Treatments: Good Practice in Decision-making. London: GMC. Withholding and withdrawing life-prolonging medical treatment: guidance for decision making. 3rd edn. Malden, MA & Oxford: Blackwell; (BMA edn. 2007).
64. President's Commission for the Study of Ethical Problems in Medicine and Biomedical and Behavioral Research. Deciding to Forego Life-Sustaining Treatment.: A report on the Ethical, Medical, and Legal Issues in Treatment Decisions. Washington DC: US Government Printing Office, 1983:73-77.
65. Giacomini M et al. Decision Tools for Life Support: a Review and Policy Analysis. *Crit Care Med* 2006;34: 864–870.
66. Wilkinson D, Savulescu. A costly separation between withdrawing and withholding treatment in intensive care. *Bioethics* 2012; Jul 5. doi: 10.1111/j.1467-8519.2012.01981.
67. The Society of Critical Care Medicine Ethics Committee. Attitudes of critical care medicine professionals concerning forgoing life-sustaining treatments. *Crit Care Med* 1992, 20:320-326.
68. Vincent JL. Forgoing life support in western European intensive care units: the results of an ethical questionnaire. *Crit Care Med* 1999;27:1626-1633.
69. Solomon MZ, O'Donnell L, Jennings B, et al. Decisions near the end of life: professional views on life-sustaining treatments. *Am J Public Health* 1993; 83:14-23.
70. Giannini A, Pessina A, Tacchi EM. End-of-life decisions in intensive care units: attitudes of physicians in an Italian urban setting. *Intensive Care Med* 2003;29:1902-1910.
71. Bulow HH, Sprung CL, Reinhart K, Prayag S, Du B, Armaganidis A, Abroug F, Levy M. The world's major religions' point of view on end-of-life decisions in the Intensive Care Unit. *Intensive Care Med* 2008;34:423-30.
72. Vincent JL. Withdrawing may be preferable to withholding. *Crit Care* 2005;9:226-229.. 73. Poses RM, Bekes C, Copare FJ, Scott WE. The answer to "What are my chances, doctor?" depends on whom is asked: prognostic disagreement and inaccuracy for critically ill patients. *Crit Care Med*. 1989;17:827-833.
74. Vincent JL, Schetz M, De Waele JJ, et al, on behalf of the Belgian Society of Intensive Care Medicine. "Piece" of mind: End of life in the intensive care unit. Statement of the Belgian Society of Intensive Care Medicine. *J Crit Care* 2014;29:174-175.

75. Levin PD, Sprung CL. Withdrawing and withholding life sustaining therapies are not the same. *Crit Care* 2005;9:230-232.
76. Sulmasy DP and Sugarman J. Are Withholding and Withdrawing Therapy Always Morally Equivalent? *J Med Ethics* 1994; 20: 218-222.
77. Nozick R. *Anarchy, state, and Utopia*. New York: Basic Books, 1975. pp.150-155.
78. Sprung CL, Maia P, Bulow HH, et al. The importance of religious affiliation and culture on end-of-life decisions in European intensive care units. *Intensive Care Med* 2007; 33:1732-1739.
79. Carlet J, Thijs LG, Antonelli M, et al. Challenges in end-of-life care in the ICU. Statement of the 5th International Consensus Conference in Critical Care: Brussels, Belgium, April 2003. *Intensive Care Med*. 2004;30:770-784.
80. Meltorp G, Nilstun T. The difference between withholding and withdrawing life-sustaining treatment. *Intensive Care Med* 1997; 23:1264-1267.
81. Curtis JR, Sprung CL, Azoulay E. The importance of word choice in the care of critically ill patients and their families. *Intensive Care Med*. 2014 Jan 18. [Epub ahead of print]

Conflicts of interest- None for any of the authors have conflicts of interest except Christiane Hartog who receives funding from the German Federal Ministry of Education and Research for research on end-of-life care in the ICU.

Table 1. Durban Ethics Round Table Participant Responses to the statement "There is NO moral difference between withholding and withdrawing a mechanical ventilator"

	Country	Name	Institution	Response
1	Australia	Jeff Lipman	Royal Brisbane and Women's Hospital, Brisbane	Agree
2	Belgium	Jean-Louis Vincent	Erasme University Hospital, Brussels	Agree
3	Canada	Niranjan (Tex) Kissoon	BC Children's Hospital and Sunny Hill Health Centre, Vancouver BC	Agree
4	China	Bin Du	Peking Union Medical College Hospital	Agree
5	France	Bertrand Guidet	Hopital Saint-Antoine	Agree
6	France	Elie Azoulay	Hopital Saint-Louis, Paris	Neutral
7	Germany	Christiane Hartog	Jena University Hospital, Jena,	Disagree
8	Hong Kong	Gavin Joynt	Prince of Wales Hospital, Hong Kong	Agree
9	Israel	Charles Sprung	Hadassah Hebrew University Medical Center, Jerusalem	Disagree
10	Saudi Arabia	Khalid Shukri	International Pan-Arab Critical Care Society, Jeddah	Neutral
11	South Africa	Eric Hodgson	Inkosi Albert Luthuli Central Hospital, Durban	Agree
12	South Africa	Andrew Argent	Memorial Children's Hospital, Cape Town	Disagree
13	South Africa	Fathima Paruk	Charlotte Maxeke Johannesburg Academic Hospital	Agree
14	South Africa	Rudo Mathivha	Chris Hani-Baragwanath	Agree

15	South Africa	Charles Feldman	Hospital, Johannesburg, Charlotte Maxeke Johannesburg Academic Hospital and University of the Witwatersrand, Johannesburg,	Agree
16	South Korea	Younsuck Koh	Asan Medical Center, Seoul	Agree
17	The Netherlands	A.B.J. Groeneveld	Vrije Universiteit Medical Centre, De Boelelaan	Agree
18	USA	Chris Farmer	Mayo Clinic, Rochester	Agree
19	USA	Mitchell Levy	Rhode Island Hospital, Providence	Agree
20	USA	Janice Zimmerman	The Methodist Hospital, Houston,	Agree
21	USA	Edgar J. Jimenez	Orlando Regional Medical Center, Orlando	Agree
22	USA	J. Randall Curtis	University of Washington, Seattle	Disagree

Table 2. Durban Ethics Round Table Participant Country Law or Intensive care Society Statement regarding differences between withholding and withdrawing life-sustaining treatments

Australia- The Australian and New Zealand Intensive Care Society and College of Intensive Care Medicine of Australia and New Zealand have a statement on withholding and withdrawing treatment (40). It states that while intensive care treatment may be life-saving for patients with reversible critical illness, medical intervention can cause considerable suffering for patients and their families with little or no benefit. The withholding or withdrawing of specific treatments is appropriate in some circumstances. Withholding treatment and withdrawing treatment are legally and ethically equivalent. Decisions to withhold treatment should involve the same principles and processes as decisions to withdraw treatment. When death follows the withdrawal or withholding of treatment in accordance with the principles outlined in this statement, the cause of death is the medical condition that necessitates the treatment that is withheld or withdrawn.

Austria and Germany- Austrian and German national societies point out that for decisions to limit life support withholding or withdrawing life support is regarded as ethically equivalent (41,42). There are also no legal differences (43). In practice, however, ICU physicians and nurses often find it more difficult to withdraw than to withhold mechanical ventilation, possibly because of the psychological “advantage” to keep the airway accessible.

Belgium- The Belgian Society of Intensive Care Medicine states that there is no ethical or moral difference between withholding and withdrawing life-sustaining therapy (44).

Canada- Canadian Law and ethicists make no distinction between withholding versus withdrawing life-sustaining treatment. Clinicians often do feel that there is a difference in practice. The Canadian Critical Care Society position paper on withholding and withdrawing life-sustaining treatments (45) states that from a traditional ethical point of view there is no difference between the withholding or withdrawing of life support. If life support can be withheld, it can also be withdrawn. Nonetheless, it is generally better to provide treatment, with a strategy in place for later withdrawal if it is either of no medical benefit or proves too burdensome, than to withhold treatment altogether because of unfounded fears about treatment withdrawal. When it is not clear if treatment will be effective, the choice should be made on the side of life, and treatment should be provided, if this treatment is in accord with the patient's goals. On the other hand, when it is clear treatment will not be effective and is not in accord with standard medical practice or norms, the physician is not obliged to begin, continue, or maintain the treatment.

China- Although there is no local or national legislation governing the withdrawal of life-sustaining treatments, in clinical practice, withdrawal of life-sustaining treatments is not uncommon due to the wish of the patient or family for the patient to die at home or because of financial issues. The final decision for withdrawal is always made by the family after discussion with the physicians.

France- A first law defining end of life treatment in France was issued in 2005 (47). It was updated in 2008. The ethics committee of the French Society of intensive care (SRLF) issued several recommendations. The last version was updated in 2010 (48). The document was produced by intensivists, nurses, psychologists and specialists in ethics and law. It was endorsed by the French Society of intensive care (SRLF). It defined the circumstances together with the practical aspects of treatment limitation.

It provided a guideline for deciding and applying EOL decisions. There were no formal differences between withholding and withdrawing life-sustaining treatments given that all preliminary steps are followed and that in any case there is no pain or discomfort for the patient.

Israel- The Dying Patient Act- 2005 (49)- The law prohibits stopping continuous life-sustaining treatments which is viewed as an act shortening life. It does allow stopping intermittent life-sustaining therapies. Terminating intermittent life-sustaining therapies is regarded as omitting the first or next treatment as opposed to an act of withdrawing a treatment. The withdrawal of a ventilator (which is considered a continuous treatment) is an act that shortens life and is therefore forbidden. This is rooted in the Jewish legal concept that not only must the end be morally justified (allowing a suffering terminally ill patient to die) but in addition the means to achieve that end must be morally correct. The law, however, allows the possibility of changing the ventilator from a continuous treatment to an intermittent one by connecting a timer to the ventilator thereby allowing the ventilator to stop intermittently (50). There was disagreement on these issues by the committee developing the law and a majority opinion believed that there is a difference between withholding and withdrawing a life-sustaining treatment therapy. The practical disagreement was minimized by accepting the concept of a timer attached to a ventilator (50).

South Africa- The law does not expressly permit doctors to withdraw life-sustaining treatments or make a pronouncement on the equivalence or not of withholding and withdrawing therapy or recognize an advance directive ("living will") (51). However,

the National Health Act, 61 of 2003, section 6(1)(d) gives a competent patient the right to refuse treatment and in section 7, where the patient is incompetent, a surrogate may do so on his behalf. Withholding life-sustaining therapy is supported by legal precedent. In one case (52), the judge did not find it necessary to draw a distinction between withholding and withdrawing treatment but applied the same approach to both possibilities which was to accept that, where a person's prospects of recovery and quality of life are nil, such as in a persistent vegetative state, the withdrawing/withholding of treatment would not invariably be wrongful, based on the legal convictions of society. In a more recent case it was held that the constitutional right of access to health care was dependent on the resources available and therefore also limited by a lack of resources (53).

In South Africa withholding therapy is a decision required regularly in State funded practice due to resource constraints (54). Decisions tend to be made earlier in State funded practice due to the presence of intensivists, occurrence of regular multidisciplinary ward rounds and significant resource constraints (12). In contrast, in the private practice settings resources are less constrained and there are very few intensivist led closed ICUs so intensive therapy may tend to persist longer (55).

Fortunately, the Health Professions Council of South Africa (HPCSA), which is the controlling body for Medical Practitioners', does have an ethical guideline booklet to guide and direct the practice of withholding and withdrawing treatment (56). The guideline recognizes that "life has a natural end" and that there are life support techniques that may sustain life artificially for many years even in patients in whom there is little hope of recovery (56). It indicates that the health-care professional may alleviate the suffering of a terminally-ill patient by withholding treatment and does not appear to differentiate withdrawal from withholding of treatment (56). Furthermore, it

does indicate that the patient's wishes need to be considered and that when a patient does not have the capacity to decide for themselves that the health care provider must respect any valid advance refusal (56). With regard to the processes of treatment, it recommends that a decision regarding withdrawal or withholding of life-sustaining treatments should be made by the senior clinician in charge of the patient's care with consideration of obtaining a second opinion and that there should be consultations between the clinician, the healthcare team and those close to the patient to aim to achieve consensus on what course of action would be in the best interest of the patient (56).

The Netherlands- The Dutch Intensive Care Society formulated end of life guidelines for withholding or withdrawing treatment in the critically ill in accordance with Dutch legislation (57). This entails that intensivists, preferably in a multidisciplinary meeting decide on futility on the basis of which it is permissible to abstain from or stop treatment. There is no difference between withholding or withdrawing life-sustaining treatments. This is done preferably, in agreement with the family, but they do not have 'the last word'. In clinical practice the aim is to obtain consensus.

United States- 1. Society of Critical Care Medicine (58)- A decision to withdraw a treatment already initiated should not necessarily be ethically regarded as more problematic than a decision not to initiate a treatment.

2. American College of Chest Physicians (59)- A legal and ethical consensus has developed in the United States stating that there are no differences between withholding and withdrawing life-sustaining treatments. The President's Commission and leading ethicists have stated that no moral difference exists between withholding

and withdrawing life-prolonging therapies. Despite this fact, health care providers have traditionally had greater difficulty withdrawing than withholding life-sustaining treatments. .

3. American Thoracic Society (60)- Physicians and other health care providers have a responsibility to respect patient autonomy by withholding or withdrawing any life-sustaining therapy as requested by an informed and capable patient. In this regard, there is no ethical difference between withholding and withdrawing. Helping a patient forgo life support under these circumstances is regarded as distinct from participating in assisted suicide or active euthanasia, neither of which is supported by this statement.

4. American College of Critical Care Medicine (61)- Withholding and withdrawing life support are equivalent.