

Improving Workplace Health and Physician Health and Wellness: The Online Learning Solution

Colla J. MacDonald, Ed.D; Derek Puddester, M.D.; Rong Sun, Ph.D ©; Doug Archibald, Ph.D ©; Emma Stodel, Ph.D; Robert Walton, Ph.D ©

Project Funding

Faculté de médecine Faculty of Medicine

ACHIEVING EXCELLENCE IN HEALTH CARE THROUGH MEDICAL PHILANTHROPY

Rationale

- Information related to physician health and wellness is often sought in an urgent, context-specific manner
- All healthcare professionals are seeking access to resources and services related to health and wellness, and workplace health
- There is a need for all healthcare professionals to have immediate access to cutting-edge information related to health and wellness, and workplace health issues, regardless of stage of training or geographic location

Purpose

 To design, develop, deliver and evaluate an online Physician Health Program

 To design, develop, deliver and evaluate an online Workplace Health Program

Goals

- to allow healthcare professionals access to cutting-edge information related to physician health and wellness, and workplace health respectively
- to enable physicians to evaluate their current health status
- to enable healthcare professionals access to online and face-to-face resources and supports

Audience

- The Physician Health program is aimed primarily at Ontario's physicians and medical students
- The Workplace Health eLearning program targets all regulated health professionals working within the Champlain Health Integration Network

Theoretical Framework

Methods

- W(e)Learn states that designing an effective online program begins with a needs analysis involving end-users
- The process of planning the needs assessment and designing interview questions involved:
 - members of the Faculty Wellness program
 - subject matter experts in healthcare and workplace learning
 - the research team

Interviews

- The same interview protocol was used with both programs except for one additional question for workplace health on factors influencing mental and physical health
- A total of 12 interviews (four focus group and eight individual interviews) were held for both the Physician Health and the Workplace Health programs on nine different days over a four month period

Participants

Physician Health Needs Assessment Participants (N=13)

Occupation	Female	Male
Family Physician	2	0
Medical Scientist	1	1
Medical Student	4	4
Medical Resident	0	1

Participants (Cont'd)

Workplace Health Needs Assessme	ent Participants (N=16)	
Discipline	Female	Male
Dietician	1	0
Family Physician	1	0
Hospital Management	0	1
Medical Administrator	0	1
Nurse	2	0
Occupational Therapist	1	0
Pharmacist	1	0
Medical Specialists	0	2
Physiotherapist	1	1
Psychologist	0	1
Recreational Therapist	1	0
Social Worker	1	0
Union Leader	1	0

Findings

The findings for the two programs are organized under the five constructs of W(e)Learn: Structure, Content, Media, Service and Outcomes. Under each construct, several themes emerged

Findings - Physician Health

Topics

Mental Health	Emotional health	Professional Health	Physical health
 depression suicide stress anxiety burn out substance abuse 	 emotional intelligence family illness family management issues associated with different minorities; sexual orientation, transgender community; culture and gender relationship management living or working with chronic illness bullying loss of a patient 	 disruptive behaviour time management financial planning/managing dept boundary issue (Physician/Patient) choosing a residency conflict resolution physician error legal Issues manners etiquette for sending an email how to run a committee pandemic preparedness compassion 	 fitness relaxation techniques heart disease blood pressure fatigue management education regarding flu vaccine care for the caregiver

Conclusions

One of the most blatant findings from the needs analysis was how similar the findings for the two programs in terms of **structure, content, delivery,** and **outcomes**. Three possible explanations for the similarities are:

- the fact that the content in both programs is often similar (time management; stress; anxiety; conflict resolution; substance abuse)
- the audience for both programs is busy adult healthcare professionals
- there were several physicians participating in both sets of interviews

Conclusions Cont'd

The two characteristics mentioned most frequently and with the strongest conviction for both programs were:

- the information must be presented in a concise style that take no more than 10 minutes to cover with 'options' to delve deeper
- the resource must be absolutely anonymous and confidential

Recommendations for the Programs

- present content in a concise style that take no more than 10 minutes to cover
- provide exercises, resources and activities as an option' for learners to delve deeper into concepts
- the programs must be absolutely anonymous and confidential
- ensure there is no tracking or way to tell who has logged on the site
- should be conveniently found in one place
- have little scrolling or page turning
- resources should be easy to use

Recommendations Cont'd

- content must be relevant
- make use of videos vignettes
- make links available to support groups and resources
- ensure documents are easy to print for learner and patients
- ensure gender and culture sensitive
- use an URL address that is easy to remember
- use key words that will enable finding the site easily through a Google search
- advertise in renowned journals, professional magazines, online media, and newsletters
- recommend hospital administration view the programs

The Translation Process (Deliverables)

 The eCurriculum in Physician Health will be available in both official languages.

- The eCurriculum in Physician Health will be marketed to physicians and medical students across Canada. The Canadian Medical Association has been sub-contracted to develop and deliver a communications and marketing plan for the eCurriculum.
- Both the French and English versions of the *eCurriculum in Physician Health* will be piloted and undergo a comprehensive evaluation using qualitative and quantitative methods. The CMF will receive a copy of the final reports.

Translation Process

Publications & Presentations

- Puddester, D., MacDonald, C.J., Sun, R., Archibald, D., Stodel, E.J., & Walton, R. (2008, November). *Needs assessment for online physician and workplace health programs.* Published Conference Proceeding. The annual eLearn World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education, Las Vegas, Nevada, United States.
- Puddester, D., MacDonald, C.J., Sun, R., Archibald, D., Stodel, E.J., & Walton, R. (2008, November). *Needs assessment for online physician and workplace health programs.* Paper presented at the annual eLearn World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education, Las Vegas, Nevada, United States.
- Puddester, D., MacDonald, C.J., Archibald, D., Sun, R., Stodel, E.J., & Walton, R. (2009, February). *Improving workplace health and physician health and wellness: The online learning solution*. Paper presented at the 2009 International Conference on Mobile, Hybrid, and On-line Learning (eLmL 2009), Cancun, Mexico.
- Puddester, D., MacDonald, C.J., Archibald, D., Sun, R., & Stodel, E.J. (2008). *Physician wellness and workplace health: Understanding the needs of healthcare professionals.* Manuscript in progress.
- Puddester, D., MacDonald, C.J., Archibald, D., Sun, R., & Stodel, E.J. (2008, November). *Physician wellness: Understanding the needs of physicians and medical students.* Poster presented at the International Conference on Physician Health, London, England.

Physician Health eCurriculum Themes & Modules

Physician Health SMEs & Overall Content Development Status

Name	Module	First draft of content	Story- board	Prog	Done
Derek Puddester	Depression	Y	Y		
Yoni Freedhoff	Weight management, exercise, and nutrition	Y	Y		
Paul Farnan	Substance abuse	Y			
Lee Donohue	Primary care	Y			
Erica Frank	Determinants of physical health	Y			
Michael Paré	Boundaries	Y	Y		
David Kuhl	Relationships				
Michael Kaufmann	Coping/Resilience				
Joy Albuquerque	Anxiety				

Physician Health eCurriculum Module Development Status

Workplace Health Modules & Development Status

1. How health is made: Personal, interpersonal, and organizational influences on health at work	2. Take care of yourself: A primer on making your own well-being a priority
Content draft completed by SME	Content draft completed by SME
Initial storyboard draft completed by ID	Initial storyboard draft completed by ID
Additional content identified	Additional content identified
Basic interface & graphic design	Basic interface & graphic design
3. Take care of your colleagues: Fundamentals of relationship maintenance at work	 Take care of the work: Fundamentals of managing for health and effectiveness
Fundamentals of relationship	Fundamentals of managing for health and effectiveness Content draft completed by SME
Fundamentals of relationship maintenance at work	Fundamentals of managing for health and effectiveness Content draft completed by SME Objective: Designed for managers, in this
Fundamentals of relationship maintenance at work Content draft completed by SME	Fundamentals of managing for health and effectiveness Content draft completed by SME

Basic Interface & Graphic Design – Homepage

Basic Interface & Graphic Design – The Module

Discussion

Determinates of Physician Health

Title:

• Physicians' Physical Health is Good, and That Matters to Our Patients

Objectives:

- Discover how medical student and physician health affects patients' health
- Understand several existing national studies of and interventions on medical students and physicians that build on the relationship between physician health and patient counselling

- SME: Erica Frank
- First draft of content developed

Substance Abuse

Title:

• Physicians and Substance Abuse Disorders

Objectives:

- Gain a general understanding of substance use disorders especially as they relate to physicians, and medical students
- Increase personal knowledge with regard to strategies and approaches aimed at improving early identification, intervention, and appropriate referral for oneself and colleagues
- Learn the important role played by 'medical monitoring' in the long term care of colleagues who have completed primary treatment for substance use disorders

- SME: Paul Farnan
- First draft of content developed

Depression

Title:

• Off My Game: Recognizing and Managing Burnout and Depression

Objectives:

- Differentiate between depression and burnout
- Describe how they can best support a colleague in distress
- Summarize at least 3 sources of support and/or intervention

- SME: Derek Puddester
- First draft of content developed
- Storyboard developed

Boundaries

Title:

• Keeping Good Doctor-Patient Boundaries in Medical Practice

Objectives:

- Identify the reasons for doctor-patient boundaries and state who is required to maintain (or even enforce) them.
- Distinguish between a "Boundary Crossing", and a "Boundary Violation".
- Apply skills to avoid inappropriate and unintentional crossings of boundaries

- SME: Michael Paré
- First draft of content developed
- Storyboard developed

Exercise & Nutrition

Title:

• Thinking Outside the Scale: A New Paradigm for Healthy Living

Objectives:

- Describe the causes of overweight and obesity.
- Set, reach, and keep a realistic weight loss goal.
- Define evidence-based healthy eating
- Create healthy eating plans that can be implemented quickly at home and at work
- Prolong and improve the quality of your life through fitness without ever setting foot in a gym

- SME: Yoni Freedhoff
- First draft of content developed
- Storyboard developed

Physician Health eCurriculum Themes & Modules (no animation)

