

Resilience Strategies

Megan Richie, MD
Assistant Professor
UCSF Department of Neurology

Burnout

- Detachment
- Depersonalization
- Isolation
- Exhaustion
- Frustration
- Indifference
- Hopelessness
- Meaninglessness
- Cynicism

Environment

- Income
- Hours
- Autonomy
- EMR

Resilience

- Adaptability
- Optimism
- Attitude
- Adversity response

Resilience

0 – Rarely or never true

1 – Sometimes true

2 – Usually or always true

→ Sum up your tally marks

→ Multiply by 2

Scoring

EXERCISE

80+ Above average

60 – 80: Average (physicians)

<60: Below average

Individual resilience strategies

Perspective

Balance

Relational

**Professional
engagement**

Packets

- Question prompts
- Example exercises
- Concrete commitment statements

Perspective

**Self
awareness**

Self monitoring

Perspective

Self awareness

- Stress acknowledgement
- Personal limitations
- Medical uncertainty
- Incomplete control

Self monitoring

- Intervention moments
 - Pause before a challenging encounter
 - Retrospectively evaluate stressful moments
- Larger change

Balance

Professional

Educational

Invigoration

Balance

Professional boundaries

- Schedule, availability
- Professional identity
- Doctor/patient relationship

Self education

- CME routine

Invigoration

- Fulfillment outside of work

Relational

Relational

Proximity

Prosocial behaviors

- Team icebreakers
- Colleague appreciation
- Accept generosity
- Recognize pro-social emotions

Shared responsibility

- Culture of fairness

Professional Engagement

**Appreciative
inquiry**

**Narrative
medicine**

Mindfulness

**Behavioral
change**

Professional Engagement

Appreciative inquiry through **Narrative medicine**

- Deliberate contemplation of meaning
- Partnered reflection

Mindfulness

- Body scan
- The 6-second breath
- Sitting meditation
- Walking meditation

Behavioral change

Thank you.

Questions?

References

- Connor KM, Davidson JR. Development of a new resilience scale: the Connor-Davidson resilience Scale (CD-RISC). *Depress Anxiety* 2003;18:76–82
- Epstein RM, Krasner MS. Physician resilience: what it means, why it matters, and how to promote it. *Acad Med* 2013;88:301–303.
- Houpy JC, Lee WW, Woodruff JN, Pincavage AT. Medical student resilience and stressful clinical events during clinical training. *Med Educ Online* 2017;22:1–8.
- Krasner MS, Epstein RM, Beckman H, Suchman AL, Chapman B, Mooney CJ, Quill TE. Association of an educational program in mindful communication with burnout, empathy, and attitudes among primary care physicians. *JAMA* 2009;302(12):1284–1293.
- Kreitzer MJ, Klatt M. Educational innovations to foster resilience in the health professions. *Med Teach* 39;2:153–159.
- Levin KH, Shanafelt TD, Keran CM, Busis NA, Foster LA, Molan JR, O'Donovan CA, Ratliff JB, Schwarz HB, Sloan JA, Cascino TL. Burnout, career satisfaction, and well-being among US neurology residents and fellows in 2016. *Neurology* 2017;89(5)492–501.
- Maslach C, Leiter MP. New insights into burnout and health care: strategies for improving civility and alleviating burnout. *Med Teach* 2017;39(2):160–163.
- McCain RS, McKinley N, Dempster M, Campbell WJ, Kirk SJ. A study of the relationship between resilience, burnout, and coping strategies in doctors. *Postgrad Med J* 2017; 0:1–5.
- McKenna KM, Hashimoto DA, Maguire MS, Bynum WE. The missing link: connection is key to resilience in medical education. *Acad Med* 2016;91(9):1197-1199.
- Tak HJ, Curlin FA, Yoon JD. Association of intrinsic motivating factors and markers of physician well-being: A national physician survey. *J Gen Intern Med* 2017;32(7):739–46
- Zwack J, Schweitzer J. If every fifth physician is affected by burnout, what about the other four? Resilience strategies of experienced physicians. *Acad Med* 2013;88:382–389.

Online courses

<https://www.csh.umn.edu/our-products-services/wellbeing-and-resilience-health-professionals>

<https://www.csh.umn.edu/education/credit-courses/csph-5806-wellbeing-and-resiliency-health-professionals>

