

www.pgme.utoronto.ca

INNOVATION • INTEGRATION • IMPACT

The Program Assistant's Guide to Supporting Health and Well-Being in Training

Susan Edwards MD, CCFP, FCFP
Director, Office of Resident Wellness
Jan 12, 2017

Postgraduate Medical Education
UNIVERSITY OF TORONTO

Outline

1. What to watch for:
Common wellness issues for trainees
2. What you can do:
Quick tips for managing these situations
3. Who can help:
Resources available to support your trainees
4. Educational resources:
To develop resiliency skills in training

Your questions?

Occupational Risks to Well-Being

Common Wellness Issues

- Mental Health problems
 - Stress/overwhelm
 - Burnout
 - Mood and anxiety disorders
 - Substance use
- Career dissatisfaction
- Stress associated with academic difficulty
- Consequences of medical/professional error
- Unprofessional/ “disruptive” behaviours
- Personal/professional conflicts

What Brings Them In (2014-15)

Additional Wellness Issues You May Hear of as Program Assistant

- Interpersonal conflict in the workplace
 - Trainee-trainee/supervisor/allied health staff...
- Resident mistreatment
 - Intimidation, harassment and disruptive behaviour
- Safety concerns
 - Personal
 - Workplace and environmental
 - Occupational

Be Mindful of Trainees at Risk

- In general
 - International trainees, “mismatched” resident, trainees with chronic illnesses, learning problems or challenging personal situations
- Peak times
 - Transition times including rotation changes, exams, “tough” rotations
- Acute situations
 - Personal stressors, medical error, failure (exam, rotation), conflict with colleague

What Helps?

What Helps Residents Through Transitions?

Personal Strategies

- Cognitive (reframing, self reflection, self talk)
- Behaviourial (boundary setting, being more assertive)
- Social (talking to colleagues, family friends, asking for help)
- Self care (exercise, good food, sleep)
- Confidence with medical knowledge

Work/Learning Environment

- Team support
- Familiarity-good orientations
- Quality learning opportunities
- Engaging teachers
- Enthusiastic supervisor
- Clear expectations

Team Support

Positive team support related to:

- Orientation
- Availability/approachability of supervisor
- Learning opportunities
- Constructive feedback
- Clarity of expectations
- Supervisor interest in resident
- Social activities

If You are Concerned About a Resident

- Think “ill”, not “evil”
 - Sometimes irritating, unprofessional behaviour is an unwell resident
- Clarify that you are *concerned*
- Normalize, avoid pathologizing
 - *“When we notice things like this happening, we know that sometimes residents are struggling”*
- Always consider patient safety as a priority

If You are Concerned About a Resident

- Find the right time and space to have the conversation
- Clarify your role- listening, directing them to resources, resist the urge to 'do' if they don't want it 'done', ?confidentiality
- What do you need to know in order to proceed?
 - Policy or person to consult?
- Who can help you?

Be Familiar With...

- Your program policies
 - E.g. Safety - Travel to and from work, workplace injury, personal safety in clinical encounters
- PGME policies
 - Intimidation and Harassment, Safety, Transfers, Leaves etc
- PARO-CAHO agreement

Resources 1: Program or Department

- Wellness Committee/Resident Advisor or “wise elder”
 - If you don’t have an identified program wellness contact, agitate for one
- Other Program Assistants
- Program Director

Resources 2:

PGME- Office of Resident Wellness

Confidential, accessible, centrally located office open 5 days a week providing advice and support for postgraduate trainees and educators.

- Diana Nuss, Wellness Coordinator (Full-time)
- Dr. Susan Edwards, MD CCFP, FCFP (T/Th, offsite W)
- Christopher Hurst, M. Ed, Counselor/Educator (Full-time)
- Christiane Martin, MSW, RSW, Counsellor/Therapist (M,W)
- Mariela Ruetalo, Research Officer (.5 FTE)

Trainee Supports

- Personal and professional coaching
- Counseling for trainees in distress or academic difficulty
- Career uncertainty
- Disability and accommodation planning
- Advice and external referrals for assessment or ongoing care
- Concerns of intimidation, harassment or compromised learning environment

PGME Website: Resident Wellness Tab

- <http://www.pgme.utoronto.ca/content/resident-wellness>
- Urgent advice for PGME trainees
- Stress management
- Fatigue management
- Financial advice
- Career

Board of Medical Assessors

Purpose of BMA:

- To consider and determine whether there is a medical condition that affects, or may affect, the ability of a trainee to participate, perform or continue in the training program.
- To make recommendations regarding such matters to the Dean.

How the BMA Can Help You

- Interprets the legal duty to accommodate within the PG educational context
- Offers independent evaluation of medical conditions possibly affecting performance
- Support development of accommodated training schedules
- Allows PD to be the educator/administrator and not the physician

Resources 3:

Hospitals- **RESIDENTS ARE EMPLOYEES**

- Occupational Health/Human Resources Offices
 - Safety and accommodation issues
 - Employee Assistance Programs
- Medical Education Office
 - VP Education or equivalent

Resources 4:

Professional Community

- PARO www.paro.org or 979-1182
 - 24 hour crisis line 1-866-HELPDOC
- To find a family physician
 - Health Care Connect (must have OHIP)
 - <http://www.health.gov.on.ca/en/ms/healthcareconnect/public/>
- Physician Health Program (OMA)
 - Confidential, quick access to therapists, psychiatrists
 - www.phpoma.org or 1 800 851-6606
- Health Force of Ontario (HFO)
 - Job finding, career support

Resources 5:

International Trainees

- Mentors
 - Other trainees in your program/department who can help with “cultural” adaptation
 - Make regular time to meet and review issues related to integration
- www.211toronto.ca
 - Toronto website for all services available to newcomers, multicultural organizations etc.
- www.settlement.org
 - Government of Ontario website for newcomers

ORW WORKSHOP SERIES 2015 – 2016

- ① Enhancing Well-Being and Performance: an Overview
- ② An Introduction to Fatigue Management
- ③ The Emotional Physician: Working with Emotions
- ④ Attentional Skills Development Part 1: Mindfulness in Medical Life
- ⑤ Attentional Skills Development Part 2: Attention and Cognition
- ⑥ Team Work, Prosocial Behaviour and Attuned Leadership
- ⑦ Managing Transitions and Change throughout the Medical Career
- ⑧ Enhancing Exam Preparation and Performance
- ⑨ Time Management
- ⑩ Resident Resilience in the Context of Loss, Grief and Adverse Events: A Mindful Approach
- 11 Downward Docs: Mindful Yoga and Medicine Workshop*

Workshop Evaluations:

- 40 workshops to 16 programs in 2013-14
- 88% satisfaction rate (satisfied/very satisfied)
- 92% felt relevant to their training
- What was most valuable:
 1. Opportunity to discuss these topics
 2. Practical skills attainment
 3. Knowledge attainment

“The right time and place for this to happen”

“An important topic we don’t often get to discuss”

Opportunities to Promote a Culture of Wellness

- Find time and space for communication and support (informal)
 - Check ins periodically at academic half day or other program events
- Mentorship programs/opportunities
- Educational activities
 - ORW workshops
 - Faculty panels
 - Informal discussions/social events

+

Made in Canada Resources

ePhysicianHealth.com

CanMEDS Physician Health Guide
A Practical Handbook for Physician Health and Well-being

Edited by David Patterson & Freda A. Sussman, Editors

 ROYAL COLLEGE | **CANMEDS**
OF PHYSICIANS AND SURGEONS OF CANADA

CMA Guide to
**Physician Health
and Well-Being**

Facts, advice
and resources
for Canadian doctors

ASSOCIATION
OF
PHYSICIAN
AND
SURGEONS
OF
CANADA

CANADIAN
MEDICAL
ASSOCIATION