Ethics of Tuberculosis Prevention, Care and Control Agenda
Location
	DAY ONE

	Time
	Topic
	Faculty

	08:30-09:00
	Check-In/Registration
	

	09:00-11:00
	Module 1: Introduction
· Activity 1 - Icebreaker
· Activity 1b - Setting Ground Rules
· Activity 2 - Ethics Assessment Tool
	

	11:00-11:15
	BREAK

	11:15-12:15
	Module 2: Background on TB
Module 3: Overarching Goals and Ethical Values
· Plenary Discussion: Ethical dilemmas related to autonomy
· Plenary Discussion: Impact of ethical values on TB programme goals
	

	12:15-13:15
	LUNCH

	13:15-15:15
	Module 4: Obligation to Provide Access to TB Services
· Plenary Discussion : Benefits to universal access to TB care
· Plenary Discussion: Practices around HIV Testing
· Plenary Discussion: Do patients carry costs for TB services?
· Activity 3 - Obligation to Provide Access to TB Services
	

	15:15-15:30
	BREAK

	15:30-16:30
	Module 5: Information, Counselling and the Role of Consent
· Plenary Discussion: Providing appropriate information to patients
· Plenary Discussion: Refusal to participate in contact tracing
· Plenary Discussion: Management of treatment refusal
	

	16:30-16:45
	Wrap-up and Review of Day One
	

 Date

	DAY TWO

	Time
	Topic
	Faculty

	8:30-:0900
	Check-In/Registration
	

	09:00-09:15
	Review of Day 2 Agenda and Questions from Day 1
	

	09:15-10:15
	Module 6: Supporting Adherence to TB Treatment
· Plenary Discussion: Use of incentives and enablers to encourage adherence
	

	10:15-10:30
	[bookmark: _GoBack]BREAK

	10:30-11:15
	Module 7: Gaps Between Availability of Drug-Susceptibility Testing and Access to MDR-and XDR-TB Treatment
· Plenary Discussion: Availability of Drug Susceptibility Testing and Access to MDR- and XDR-TB Treatment in different settings
· Case Study: Managing the gap between availability of drug susceptibility Testing and access to treatment for drug resistant TB
	

	11:15-12:00
	Module 8: Health Care Worker Rights and Obligations
· Activity 4 – Health Care Worker Rights and Obligations
	

	12:00-13:00
	LUNCH

	13:00-13:45
	Module 9: Involuntary Isolation and Detention as Last-Resort Measures
· Activity 5 -Involuntary Isolation and Detention as Last-Resort Measures
	

	13:45-14:15
	Module 10: Research on TB Care and Control
	

	14:15-14:30
	BREAK

	14:30-16:15
	Module 11: Conclusion
· Activity 6 – Ethics of TB Prevention Care and Control Planning Tool
	

	14:15-16:30
	Feedback on Course and Completion of Evaluation Forms
	

