

Forthcoming from Oxford University Press

Sale Code:
29410

Conflicts of Interest and the Future of Medicine

The United States, France, and Japan

Marc A. Rodwin

February 2011

384 pp., 15 b/w illus.

HB: 978-0-19-975548-6

~~\$29.95~~ **\$23.95**

Use code 29410
at www.oup.com/us
to receive 20% off
both books!

OXFORD
UNIVERSITY PRESS

www.oup.com/us

1-800-451-7556

About the Book:

As most Americans know, conflicts of interest riddle the US health care system. They result from physicians practicing medicine as entrepreneurs, from physicians' ties to pharma, and from investor-owned firms and insurers' influence over physicians' medical choices. These conflicts raise questions about physicians' loyalty to their patients and their professional and economic independence. The consequences of such conflicts of interest are often devastating for the patients—and society—stuck in the middle.

In *Conflicts of Interest and the Future of Medicine*, Marc Rodwin examines the development of these conflicts in the US, France, and Japan. He shows that national differences in the organization of medical practice and the interplay of organized medicine, the market, and the state give rise to variations in the type and prevalence of such conflicts. He then analyzes the strategies that each nation employs to cope with them.

Unfortunately, many proposals to address physicians' conflicts of interest do not offer solutions that stick. But drawing on the experiences of these three nations, Rodwin demonstrates that we can mitigate these problems with carefully planned reform and regulation. He examines a range of measures that can be taken in the private and public sector to preserve medical professionalism—and concludes that there just might be more than one prescription to this seemingly incurable malady.

Advance Praise:

"Superb, comparative, fascinating...A valuable historical study which is also a major contribution to conflict of interest debates in US and international health care policy, suggesting practical alternatives for the future."

—**Rosemary A. Stevens, Distinguished Scholar,
Weill Cornell Medical College-New York City**

"A wise, powerful, broad-ranging guide to saving the relationship between doctors and patients. *Conflicts of Interest* is meticulously researched and beautifully written. It explores the past, illuminates the present, and points us toward a promising future. We ignore Marc Rodwin at our peril."

—**James Morone, Professor of Political Science and Urban Studies,
Brown University, co-author of *The Heart of Power*
and author of *Hellfire Nation***

About the Author:

Marc A. Rodwin is Professor of Law at Suffolk University Law School. He is the author of *Medicine, Money and Morals: Physicians' Conflicts of Interest* (OUP 1993) and numerous articles on health law, ethics, politics and policy. Rodwin has been a research scholar at Tokyo University Law School and the Centre National de Recherche Scientifique in France. He has testified before Congress, advised consumer groups, and lectured in several countries.

Forthcoming from Oxford University Press

**Sale Code:
29410**

Conflicts of Interest and the Future of Medicine

The United States, France, and Japan

Table of Contents:

Forward by *Jerome Kassirer*

Part I: Framing the Issues

Introduction: Patient Stories

1. The Heart of the Matter

Part II: France

2. The Evolution of the French Medicine

3. Coping with Physicians' Conflicts of Interest in France

Part III: The United States

4. The Rise of a Protected Medical Market: The United States
before 1950

5. The Commercial Transformation: The United States,
1950-1980

6. The Logic of Medical Markets: The United States,
1980 to the Present

7. Coping with Physicians' Conflicts of Interest in the
United States

Part IV: Japan

8. The Evolution of Japanese Medicine

9. Coping with Physicians' Conflicts of Interest in Japan

Part V: Implications

10. Reforms

11. Professionalism Reconsidered

Conclusion: The Way Forward

Appendix: Conflicts of Interest Ideas:

Origins and Application to Physicians

Advance Praise:

"Rodwin turns a critical eye to the current proposals...suggests new directions for reform...[and] offers important advice that policy makers must heed if we are to restore trust in our profession."

—**Jerome P. Kassirer, M.D., Distinguished Professor,
Tufts University School of Medicine, and Editor-in-Chief
Emeritus of *New England Journal of Medicine***

"Rodwin, whose earlier classic on medical conflicts of interest contributed importantly to the public debate, has deepened his analysis in a comparative perspective...He again enlarges and enlightens the debate and offers useful policy alternatives."

—**David Mechanic, Director of the Institute for
Health, Health Care Policy, and Aging Research,
Rutgers University**

"This book specifies the ways in which both government and medical professionals and organizations must change if we are to adequately protect patients. Rodwin's analysis is thoughtful and thorough; his recommendations can help guide us to more effective public policies."

—**Thomas Rice, Professor of Health Services,
University of California-Los Angeles
School of Public Health**

"A fitting sequel to Rodwin's pathbreaking *Medicine, Money, and Morals*. His analysis of conflicts of interest in medicine in France, Japan, and the US is both fascinating and sensible."

—**Timothy Stoltzfus Jost, Professor of Law,
Washington and Lee University School of Law**

"The medical profession, the market, and the state exist in a delicate and dynamic balance. By explaining how this balance is maintained or lost in three countries, Rodwin is able to diagnose the ills of American medicine and suggest appropriate treatment."

—**John D. Lantos, M.D., Professor of Pediatrics,
University of Missouri, and author of
*Do We Still Need Doctors?***

Also Available by Marc A. Rodwin:

**Medicine, Money, and Morals
Physicians' Conflicts of Interest**

**1994 CHOICE Outstanding
Academic Book**

1995

432 pp., 5 b/w illus.

PB: 978-0-19-509647-7

~~\$29.95~~ **\$23.95**

OXFORD
UNIVERSITY PRESS

www.oup.com/us

1-800-451-7556

**Use code 29410
at www.oup.com/us
to receive 20% off
both books!**