
PB 1

Improving clinician wellbeing
and patient care and safety

A
call
to
action

February 2020

2 3

Acknowledgments
The Health Policy Institute of Ohio partnered with
The Ohio State University College of Nursing Helene
Fuld Health Trust National Institute for Evidence-
based Practice in Nursing and Healthcare to create
A Call to Action: Improving Clinician Wellbeing and
Patient Care and Safety.

HPIO
Authors
Molly Schmidt, MA candidate
Reem Aly, JD, MHA

Data analysis lead
Zach Reat, MPA

Graphic design and layout
Nick Wiselogel, MA

Contributors
Hailey Akah, JD, MA
Becky Carroll, MPA
Amy Bush Stevens, MSW, MPH
Alana Clark-Kirk, BA
Airregina Clay, MPAL candidate
Amy Rohling McGee, MSW
Jacob Santiago, MSW candidate

The Ohio State University College of Nursing
Helene Fuld Health Trust National Institute
for Evidence-based Practice in Nursing and
Healthcare
Bernadette Mazurek Melnyk, PhD, APRN-CNP,
EBP-C, FAANP, FNAP, FAAN, Vice President for
health promotion, University Chief Wellness Officer,
Dean of the College of Nursing and Executive
Director, Fuld Institute
Laurel Van Dromme, MA

Stakeholder engagement
This project was informed by a multi-stakeholder
Advisory Committee made up of representatives
from public and private organizations. This brief was
also informed by interviews with state and national
subject matter experts listed below:
• Lesly Kelly, CommonSpirit Health and Arizona

State University
• Susan B. Hassmiller, Robert Wood Johnson

Foundation
• Arthur S. Hengerer, Co-Lead on National

Academy of Medicine’s Action Collaborative on
Clinician Well-Being and Resilience

• Michael B. Holliday, University of Cincinnati
College of Medicine

• Joe Rotella, American Academy of Hospice and
Palliative Medicine

• Amy Witkoski Stimpfel, New York University Rory
Meyers College of Nursing

This brief builds on the work of the National
Academy of Medicine’s Action Collaborative on
Clinician Well-Being and Resilience. The Action
Collaborative’s recent report, Taking Action
Against Clinician Burnout: A Systems Approach to
Professional Well-Being, informed the development
of this brief and is referenced throughout.

TM

Download the full report and access the resource page at

www.hpio.net/a-call-to-action/
Improving clinician wellbeing

and patient care and safety

A
call
to
action

Note: Blue, bolded text throughout this report indicate hyperlinks in the electronic version

https://nam.edu/initiatives/clinician-resilience-and-well-being/
https://nam.edu/initiatives/clinician-resilience-and-well-being/
https://nam.edu/initiatives/clinician-resilience-and-well-being/

2 3

Overview
A growing body of research indicates that healthcare
clinicians are facing serious problems related to
their overall health and wellbeing. This includes
experiencing relatively high rates of burnout,
depression, addiction and suicide.

Poor wellbeing also impacts a clinician’s ability to
provide high-quality care by increasing medical
errors and unsafe prescribing behaviors, decreasing
empathy and compromising patient-centered
interactions. At the same time, when care and
treatment do not go as planned, clinicians face
trauma and despair that threatens their health.

This brief serves as a call to action to improve clinician
wellbeing and its impacts on patient care and safety,
providing a:
•	 Framework for the relationship between clinician

wellbeing and patient care and safety
•	 Summary of research findings
•	 Review of evidence-informed policies, programs

and practices that improve clinician wellbeing and
support high-quality, safe patient care

•	 Set of evidence-informed state policy options

Focus of this brief
The term “clinician,” used throughout this brief,
includes members of the healthcare team that
provide direct patient care. Much of the research
on clinician wellbeing in the United States focuses
on physicians, with emerging research on nurses,
pharmacists and clinicians in educational or
residency programs (health professional students).
Far fewer research studies have focused on the
health and wellbeing of other clinicians. Because
of these gaps in research, this brief focuses primarily
on findings for physicians, nurses and pharmacists.
However, findings from this brief can also be applied
to other clinicians within the healthcare team.

Throughout the literature, the terms “wellbeing,”
“wellness” and “health” are used to describe
clinician wellbeing. Each of these terms are used
throughout this brief.

In addition, this brief focuses on state-level policies,
programs and practices that can improve clinician
wellbeing. Much of the data and information
provided in this brief is derived from national
research studies and findings. When possible, Ohio-
specific data or programs are also highlighted.

Inside
1. Overview — 3
2. What is the relationship

between clinician wellbeing
and patient care and safety?
— 4

3. What is the scope of the
problem? — 8

4. What can be done to
improve clinician wellbeing
and improve patient care
and safety? — 11

5. Evidence-informed policy
options for improvement — 19

key takeaways for
state policymakers and
healthcare leaders

1. There is a bidirectional relationship between
clinician wellbeing and patient care
and safety (see figure 1). There are also
mediating factors that impact clinician and
patient outcomes.

2. Clinicians face serious problems related to
their overall health and wellbeing, including
high rates of burnout, depression, addiction
and suicide. This contributes to poor patient
outcomes and is associated with high costs
due to increased clinician absenteeism,
presenteeism, turnover and lost productivity.

3. Improving outcomes for clinicians and
health professional students requires a
comprehensive approach that provides a
continuum of prevention, treatment and
recovery supports. This includes establishing
a positive organizational culture that
supports wellness, implementing evidence-
informed policies and programs and
improving access to mental health and
addiction treatment and recovery supports.

3

4 5

What is the relationship between
clinician wellbeing and patient care
and safety?
Understanding the relationship between clinician
wellbeing and patient care and safety enables state
policymakers and healthcare leaders to allocate
resources, implement programs and develop policies
that effectively improve both clinician and patient
outcomes.

Figure 1 outlines a bidirectional relationship between
clinician wellbeing and patient care and safety:
1. Improving clinician wellbeing, including preventing

and treating burnout, mental health conditions and
addiction, improves patient care and safety.

2. Improving patient care and safety, including
decreasing rates of medical errors and adverse
patient events, improves clinician wellbeing.

Impact of clinician wellbeing on patient care
and safety
Overall wellbeing, including mental, physical,
social and emotional health, impacts a clinician’s
performance. Poor wellbeing impacts a clinician’s
ability to provide high-quality care by increasing
medical errors and unsafe prescribing behaviors,
decreasing empathy and compromising patient-
centered interactions.

Burnout
Burnout is a severe type of work-place stress
characterized by emotional exhaustion, cynicism
and a reduced sense of personal accomplishment.4
Research identifies burnout as a significant threat to
safe, high-quality patient care, leading to decreased
work effectiveness and performance among clinicians,
an increase in medical errors and decreased patient
satisfaction.5

Figure 1. The relationship between clinician wellbeing and patient care and safety

*Second victim phenomenon: Psychological trauma endured by clinicians after being involved in an adverse event (Stehman, et al, 2019)
Note: Framework informed by literature review conducted by the Health Policy Institute of Ohio and the National Academy of Medicine Action
Collaborative on Clinician Well-Being and Resilience’s Factors Affecting Clinician Well-Being and Resilience – Conceptual Model (2018).

Clinician
wellbeing

Patient
care and
safetyExamples of the impact

of improved patient care
and safety on clinician
wellbeing:
•	 Reduced trauma

associated with second-
victim phenomenon*

•	 Decreased clinician
stress

•	 Decreased clinician
burnout

•	 Decreased depression
•	 Increased clinician

accountability
•	 High-functioning clinical

care team

Mediating factors
•	 Laws, rules, regulations and the role of state

policymakers, including legislators, state agencies
and state health professional licensing boards

•	 Societal or cultural norms, including the role of
racism, discrimination, stigma and other biases

•	 Organizational culture, including a focus on wellness
•	 Clinical environment, including health information

technology, documenation and administrative
responsibilities

•	 Research and data, including collection,
compilation and reporting of factors that impact
clinician wellbeing

•	 Personal factors, including social support, family
issues and socioeconomic concerns, among others

Examples of the impact
of improved clinician
wellbeing on patient
care and safety:
•	 Increased quality of

patient-centered
interactions

•	 Decreased medical
errors

•	 Safe prescribing
•	 Decreased

complications

Improving clinician wellbeing, including preventing and
treating burnout, mental health conditions and addiction,
improves patient care and safety

Improving patient care and safety, including
decreasing rates of medical errors and adverse
patient events, improves clinician wellbeing.

4 5

Much of the research on burnout focuses on its link
to increased medical errors among clinicians:
• A 2018 study published in Mayo Clinic

Proceedings showed that physicians, across
specialties, who showed signs of burnout were
2.2 times more likely to report a perceived
medical error.6 The findings suggest burnout, poor
wellbeing and perceptions of poor safety are
associated with major medical errors.7

• A 2012 study published in the American Journal
of Infection Control found that high nurse burnout
was associated with a higher rate of patient
infections.8

In addition to being harmful to the clinician and
a threat to patient care and safety, burnout is
expensive for hospitals and health systems. A
2019 cost-consequence analysis, published in the
Annals of Internal Medicine, found that turnover
associated with physician burnout can cost an
organization approximately $7,600 per physician,
per year.9

Depression
Depression in clinicians is associated with poor
patient care.10 Several studies have demonstrated
that clinicians experiencing depression are more
likely to make medical errors. Sometimes these
medical errors are due to presenteeism, which is
when workers are physically present at work but are
not functioning to the best of their abilities due to
their mental or physical health. For example:
• Of the physicians surveyed by Medscape for

the National Physician Burnout, Depression and
Suicide Report 2019, 35% of physicians who are
depressed say they are easily exasperated with
patients, 26% say they are less careful with patient
notes and 14% say they make errors they might
not normally make.11

• A 2018 cross-sectional survey of U.S. nurses, which
described the relationship between nurses’ health
and medical errors, found that nurses with poor
health have a 26% (at best) to a 71% (at worst)
higher likelihood of making medical errors.12
The study found depression to be the strongest
predictor of medical errors.13

• A 2017 prospective longitudinal study observed
resident interns from 55 universities throughout the
U.S. and found that depressive systems among
interns was strongly linked to presenteeism.14 The
study estimated that, across all residents working
in the U.S., depression-related presenteeism adds
an additional $1,226,142,642 to U.S. healthcare
costs.15

• A 2016 literature review found that depression
among registered nurses is linked to increases
in presenteeism, and nurses who report
presenteeism are more likely to report more

medication errors, patient falls and overall poorer
quality of patient care.19

• A 2010 study from the Mayo Clinic, which
surveyed over 7,900 American surgeons, showed
depression was among the strongest factors
associated with reporting a major medical error.20

Addiction and substance use
State regulatory boards frequently take disciplinary
action against clinicians for substance use that
impairs their ability to practice. Ohio-specific data
is highlighted below to indicate the scope of this
issue.

As of June 30, 2019, the State Medical Board of
Ohio (SMBO) regulates 88,039 active licenses.21

In state fiscal year (SFY) 2019, the SMBO initiated
disciplinary action against 135 clinicians. The largest
percent of these disciplinary actions (27%) were
on the basis of clinician impairment (i.e., “habitual
or excessive use or abuse of drugs, alcohol or
other substances that impair ability to practice”).22
Impairment has been the most common reason for
disciplinary action through the SMBO over the past
five years (see figure 2).

For clinicians licensed through the Ohio Board
of Nursing, 750 complaints (10%) were made on
the basis of drug or alcohol use in SFY 2019.23
Additionally, the Ohio Board of Pharmacy opened
249 new disciplinary cases on the basis of theft
of drugs, 206 for deception to obtain dangerous
drugs, 133 for questionable prescribing and 58
for questionable dispensing in SFY 2019.24 Details

Burnout, racism and discrimination
Research suggests that a clinician’s
empathy, compassion and professionalism
may be compromised by burnout.16 The
negative emotional state associated with
burnout can increase a clinician’s expression
of racial prejudice towards their patients,
impacting the quality of care they provide.

A 2019 study published in JAMA Network
Open followed U.S. medical students and
resident physicians from 2010 through 2017.
Among resident physicians, symptoms of
burnout were associated with greater racial
bias, specifically in non-black physicians
toward black patients.17 Other studies have
shown non-black physicians with higher bias
toward black patients have fewer patient-
centered interactions, leading to distrust and
non-adherence to treatment among their
black patients.18

6 7

of these claims, such as whether questionable
prescribing was for personal use, are not publicly
available.

Impact of patient care and safety on
clinician wellbeing
Clinicians who provide direct patient care face
intense individual, organizational and social
pressures not to make mistakes. The mental health
and wellbeing of clinicians is at stake when they do
not have adequate support from their employers to
cope with adverse events, including medical errors,
that arise in the healthcare setting. Two examples
of how this can manifest are described below.

Second victim phenomenon
Poor patient care and safety have emotional
consequences for clinicians, which impacts their
overall health. The term “second victim” describes
a clinician who suffers emotionally when the care
they are involved in results in harm to the patient,
or the clinician is involved in an adverse event.25
Potential emotional consequences of second victim
include anxiety, depression, decreased confidence,
consideration of leaving their profession and
suicidal ideation.26 For example, a 2011 study of
7,905 U.S. surgeons found the perception of having
made a medical error was strongly associated with
suicidal ideation.27 Second victim can be both a
cause and a consequence of burnout.28

Compassion fatigue
The day-to-day responsibilities involved with caring
for patients, especially those who are suffering, can
be highly emotional. “Compassion fatigue” is the
secondary traumatization a caregiver endures as
a result of continuous exposure to emotional and
interpersonal stress involved with patient care.29 It
is a well-documented problem among clinicians,
particularly in emergency and critical care
environments, that contributes to poor clinician
wellbeing and often co-exists with burnout.30
Further, compassion fatigue is associated with
clinician retention problems.31

Mediating factors
There are also a number of mediating factors that
impact clinician wellbeing and patient care and
safety highlighted in figure 1. These include:
• Laws, rules, regulations and the role of

policymakers, including legislators, state agencies
and health professional licensing boards. A state’s
policy landscape can determine whether a
comprehensive approach to improving clinician
wellbeing can be achieved.

• Societal or cultural norms, including the role of
stigma, racism, discrimination and other biases.
These factors impact systemic, institutional and
individual drivers of poor clinician wellbeing.

• Organizational culture, including leadership,
values, policies and practices. A healthcare
organization’s culture is shaped by its leadership
and is influenced by both internal and external
factors (policies and practices, laws and
regulations, societal norms).

Figure 2. Top reasons for disciplinary action, State Medical Board of Ohio, state fiscal
year (SFY) 2015-2019

Top reasons for disciplinary action

SFY
2019

(n=135)

SFY
2018

(n=114)

SFY
2017

(n=165)

SFY
2016

(n=200)

SFY
2015

(n=156)
Impairment (e.g., due to drugs, alcohol, or
other substances)

27% 32% 28% 25% 35%

Prescribing issues 25% 27% 19% 20% 19%

Criminal acts/convictions 17% 8% 14% 13% 12%

Actions by other boards or agencies 12% 10% 10% 8% 11%

Note: Impairment for the State Medical Board of Ohio is defined in the Ohio Revised Code as “…impairment of ability to practice
according to acceptable and prevailing standards of care because of habitual or excessive use or abuse of drugs, alcohol, or other
substances that impair ability to practice.”
Source: State Medical Board of Ohio, 2019 Annual Report

6 7

• Clinical environment, including health information
technology, documentation and administrative
responsibilities and workforce staffing practices.
These factors impact a clinician’s workload and
work-life balance.

• Research and data, including collection,
compilation and reporting of factors that impact
clinician wellbeing. Policymakers, healthcare

organizations and academic institutions need
reliable data to accurately identify problems and
develop effective solutions.

• Personal factors, including social support, family
issues and socioeconomic concerns. Each
clinician has unique experiences, circumstances
and responsibilities beyond their professional role
that impact their overall wellbeing.32

Mediating factor examples
Approaches to improving clinician wellbeing
must consider the influence of mediating factors,
both individually and in combination. Examples of
mediating factors that are often discussed in the
research and that can be barriers to improved
clinician wellbeing are highlighted below.

The role of stigma cuts across all factors that
impact clinician wellbeing. Stigma among
clinicians, healthcare organizations, academic
institutions and state policymakers impacts
perceptions of clinician mental health and
wellbeing. In doing so, stigma serves as a barrier to
a comprehensive approach to improving clinician
mental health and wellbeing.

For example, an important aspect of clinician
wellbeing is making sure clinicians can ask for
and receive help for a mental health condition.
Generally, clinicians are not educated or
prepared to care for their own mental health,
or to ask for help when they are struggling.33 The
stigma of clinician mental health conditions, which
begins in the educational environment, may deter
clinicians from asking for help or accessing care.
Further, clinicians may choose not to seek help
or access treatment out of fear of personal or
professional consequences.

Longer shift lengths are associated with poor
clinician wellbeing, burnout and poor patient
outcomes.34 Increased fatigue, errors, adverse
events/outcomes and burnout have been
associated with shifts that exceed 8 hours.35

Shifts longer than 12 hours have been shown
to negatively affect nurses’ health and result in
lower-quality patient care.36 Research has shown,
however, that flexibility and choice in shift length
can contribute to a positive work environment.37
While there is not consensus in the research on a
“one size fits all” shift length that best supports both
clinician wellbeing and patient care and safety,
considering all of these factors in the creation of
shift length policies can positively impact clinician
wellbeing.38

Health information technology, including the use
of electronic health records (EHRs), is associated
with burnout among clinicians.39 A 2016 study
published in Annals of Internal Medicine found
that for every hour physicians have direct face
time with patients, almost two hours is spent
on the EHR and administrative work.40 Further,
clinicians may spend up to two hours of personal
time each night on documentation and clerical
responsibilities.41

While research has shown use of EHRs takes
away time spent with patients and contributes to
burnout, there are also documented benefits.42 For
example, the use of health information technology
has the potential to improve the quality and safety
of patient care.43 Taking all this into consideration
is important in addressing clinician wellbeing and
patient care and safety.

8 9

What is the scope of the problem?
Clinicians are at a high risk for burnout and emotional
exhaustion, leading to depression, addiction and
other mental health conditions that negatively impact
wellbeing and increase risk for suicide. At the same
time, poor clinician wellbeing contributes to an
increased risk for medical errors and other adverse
patient events. A 2016 analysis estimated medical
errors as the third leading cause of death in the U.S.,
resulting in over 250,000 deaths per year.44 While poor
clinician wellbeing is not the only factor contributing
to medical errors, its increasing prevalence poses a
significant threat to patient outcomes.

Notably, clinician burnout is also associated with
increased clinician absenteeism, presenteeism (lost
productivity due to poor health) and turnover rates.45
Modeling estimates indicate that each year in the
U.S., burnout is attributed to $4.6 billion in costs related
to physician turnover and reduced clinical hours.46
Based on a survey distributed to more than 200
hospitals, the 2019 NSI National Health Care Retention
and RN Staffing Report estimated costs associated
with bedside nurse turnover ranged from $40,300 to
$64,000 per nurse.47 Total costs associated with nurse
turnover for an average hospital were estimated to
range from $4.4 million to $6.9 million in 2018.48

The following sections provide data and information
on the current state of clinician wellbeing with a
focus on clinician burnout, mental health conditions,
addiction and suicide. Much of the data and
information on the prevalence of these issues among
clinicians is limited to single- and multi-institutional
studies, many of which are not specific to clinicians
practicing in the U.S. Research was not included in this
brief if it was (1) conducted or published outside of
the U.S., or (2) published prior to the year 2000.

Burnout
Research indicates that burnout increases a clinician’s
risk for depression, addiction and suicidal ideation.49
Figure 3 highlights the potential physical and

psychological consequences of clinician burnout.
According to the National Academy of Medicine’s
(NAM) 2019 report, Taking Action Against Clinician
Burnout: A Systems Approach to Professional Well-
Being, between 35% and 54% of U.S. nurses and
physicians experience symptoms of burnout.50 NAM’s
report also found burnout impacts clinicians early
in their careers. For example, up to 60% of medical
students and residents experience burnout.51 The
severe professional and personal consequences of
early burnout can persist throughout a clinician’s
career and can negatively affect the quality of care
provided to patients.

Mental health
A significant factor that increases risk of clinician
suicide is untreated or inadequately treated mental
health conditions.52 The prevalence of mental health
conditions among clinicians, particularly depression,
has been found to be alarmingly high over the past
decade:
• Research indicates the rate of depression among

pharmacy residents is higher than the general U.S.
population.53 A 2018 study found approximately 39%
of pharmacy residents reported moderate to severe
depressive symptoms.54 The same study showed
that, in March 2016, 7.3% of pharmacy residents
reported severe depressive symptoms, compared to
an estimated 0.6% rate of severe depression in the
general U.S. population.55

• A 2016 study found that almost 50% of female
physicians believed they met the criteria for mental
illness and did not seek treatment.56

• A 2015 systematic review and meta-analysis
estimated the prevalence of depression or
depressive symptoms among resident physicians
was 28.8%.57

• Similarly, a 2016 literature review found nurses
experience symptoms of depression at almost
twice the rate of individuals in other professions.58

This same review found that young, female nurses,
and nurses working in intensive care or psychiatric
units, reported higher rates of depression than nurses
working in other types of units.59

Figure 3. Consequences of burnout for clinicians

Physical consequences
• Exhaustion
• Fatigue
• Inattentiveness
• Irritability
• Risk of motor vehicle accidents

Psychological consequences
• Stress
• Substance abuse
• Disruptive behavior
• Mood disorders
• Depression
• Suicidal ideation

Source: Adapted from Patel, Rikinkumar S.,et.al. “Factors related to physician burnout and its consequences: A review.” Behavioral
Sciences 8, no. 11 (2018): 98.

https://www.nsinursingsolutions.com/Documents/Library/NSI_National_Health_Care_Retention_Report.pdf
https://www.nsinursingsolutions.com/Documents/Library/NSI_National_Health_Care_Retention_Report.pdf

8 9

• A 2013 study found the overall prevalence of any
type of depressive symptom among pharmacy
students was 52.4%.60 Even more concerning, this
same study indicated that pharmacy students
may be under-diagnosed with mental health
disorders, such as depression and Obsessive-
Compulsive Personality Disorder.61

Addiction
Research has found that alcohol misuse
or dependence is associated with factors
that negatively impact clinician wellbeing.62
These factors include emotional exhaustion,
depersonalization (cynicism), depression, suicidal
ideation, poor quality of life and low career
satisfaction. Substance use disorders and untreated
addiction also contribute to high clinician suicide
rates.63

Notably, data regarding the prevalence of
addiction and substance use disorders among
clinicians is limited, with several commonly cited
research articles being more than two decades
old.64 However, several more recent studies highlight
alcohol use as a significant problem for clinicians
and health professional students:
• A 2015 study found that 12.9% of male physicians

and more than one-fifth of female physicians
(21.4%) met the criteria for alcohol abuse or
dependence.65

• Alcohol abuse and dependence was also
identified as a significant problem for surgeons
in the U.S.66 A 2010 survey of members of the
American College of Surgeons found the

prevalence of alcohol abuse or dependence for
male surgeons was 13.9%, and 25.6% for female
surgeons.67

• One study showed over 25% of pharmacy
students had indicators of harmful alcohol use.68

Research also suggests that clinicians and health
professional students face unique risk factors
for drug abuse, such as the high demands of
education and providing patient care, as well as
easy access to substances.69 Drug abuse may begin
as self-treatment for stress and untreated mental
health issues.70 Notably, as compared to the general
population, addiction among physicians tends to
be more advanced before it is even diagnosed as
a problem.71

Suicide
As shown in figure 4, suicide is a “tip of the iceberg”
indicator of the poor overall health and wellbeing
of clinicians, signaling many challenges below the
surface.

Suicide deaths were more common among nurses,
pharmacists and physicians as compared to all U.S.
workers of the same race and sex cohort, based
on an analysis of the Centers for Disease Control
and Prevention’s National Occupational Mortality
Surveillance (NOMS) data (see figure 5). Because
death from suicide is a downstream indicator
of other physical, mental or emotional health
problems, this data serves as a call to action to
address the root causes of poor clinician wellbeing.

Figure 4. Suicide as a measure of clinician wellbeing

Clinician suicide

Mental
illness

Depression Alcohol and illicit
substance use

StressEmotional
exhaustion

Organizational culture that
does not support wellbeing

Compassion fatiguePunitive work
environment Limited access

to treatment and
recovery supportsStigma

Second victim phenomenon

Burnout

10 11

Figure 5. Proportionate mortality ratio (PMR) for nurses, pharmacists and physicians for
suicide for adults ages 18-64, by race and sex, U.S., 1999, 2003-2004, 2007-2014*

600

500

400

300

200

100

193

553 Physicians
(5 deaths)

0

A
 P

M
R

ab
ov

e
10

0
m

ea
ns

 th
at

 th
e

ca
us

e
of

 d
ea

th
 (s

ui
ci

de
) i

s m
or

e
co

m
m

on
 a

m
on

g
nu

rse
s,

ph
ys

ic
ia

ns
 o

r p
ha

rm
ac

ist
s o

f a
 sp

ec
ific

 ra
ce

 a
nd

 se
x

co
m

pa
re

d
to

 a
ll w

or
ke

rs
of

 th
at

 c
oh

or
t

Black female

600

500

400

300

200

100

230 Nurses
(19 deaths)

394 Physicians
(10 deaths)

0

Black male

600

500

400

300

200

100

Pharmacists
(21 deaths)

162
161

Nurses
(882 deaths)

212 Physicians
(48 deaths)

0

Nurses
(39
deaths)

White female

600

500

400

300

200

100

Nurses
(283 deaths)

136

205
215

Physicians
(218 deaths)

Pharmacists
(92 deaths)

0

White male

* Data was collected from 26 states, including Ohio.
Notes: PMR not calculated for black female and male pharmacists because there were fewer than five deaths due to suicide for these groups.

PMRs cannot be used to compare outcomes across race and sex. For more information on the limitations of PMRs, see the CDCs NOM
FAQ.

 Suicide is referred to as “intentional self harm” in this data
Source: The National Institute for Occupational Safety and Health, CDC

10 11

Aligned with these findings, a recent CDC report
showed that female registered nurses, nursing,
psychiatric and home health aides, and personal
care aides were among occupations with statistically
higher rates of suicide in 2016.74 A recently published
longitudinal analysis of the CDC National Violent
Death Reporting System dataset found that nurses
were at a higher risk of suicide than the general
population.75

What can be done to improve
clinician wellbeing and improve
patient care and safety?
An in-depth literature review, as well as input from
subject matter experts on clinician wellbeing,
informed the development of the following
evidence-informed key findings.76

The key findings highlight that improving clinician
wellbeing requires a comprehensive approach
that includes a continuum of prevention, treatment
and recovery supports (see figure 6). This means
both preventing factors contributing to poor
wellbeing such as stigma and burnout, in addition
to providing adequate treatment and recovery
services for clinicians with mental health conditions
or addiction.

What is a PMR?
A proportionate mortality ratio (PMR) compares the proportion of deaths due to a specific cause within
a population subgroup to the proportion of deaths due to that cause in the entire population.72 The PMRs
displayed in figure 5 compare the proportion of deaths due to suicide among workers in three healthcare-
related occupations, disaggregated by race and sex, to the proportion of deaths due to suicide among
all workers of that race and sex.73 A PMR above 100 indicates the cause of death is more common
among workers with a specific occupation, and a PMR below 100 indicates that the cause of death is less
common.

Examples of how to interpret the data in figure 5:
Worker population Occupation PMR Interpretation
Black, male workers Nurses 230 Black, male nurses are about 2.3 times as likely to die from suicide as black,

male workers in general.

White, female workers Physicians 212 White, female physicians are more than twice as likely to die from suicide as
white, female workers in general.

PMRs cannot be used to compare outcomes across race and sex. For more information on the limitations
of PMRs, see the CDC’s NOM FAQ.

Figure 6. Evidence-informed key findings

Wellness policies and programs
to reduce burnout and increase resiliencyAddress m
ediatin

g fa
ctors

Prevention

Treatment and
recovery

Stigma
reduction

and mental
health and

addiction treatment
and recovery access

Positive organizational culture
that supports wellness

https://www.cdc.gov/niosh/topics/noms/faqs.html

12 13

Evidence-informed key finding
No. 1: Develop and maintain a
positive organizational culture that
supports wellness and safety

The culture within a healthcare setting, (i.e.,
hospital, health system, health professional school)
shapes the day-to-day experience of clinicians and
heath professional students. It is well documented
that the organizational culture of healthcare
and academic institutions, as well as the clinical
practice environment, plays an important role in
preventing burnout and improving wellbeing.77
Clinician and student wellbeing and mental health
is at risk when organizational culture does not
prioritize wellness and patient safety.

This section highlights how a positive organizational
culture can be established and maintained
by providing examples of evidence-informed
strategies that can be implemented in healthcare
settings and health professional schools.

What is a positive organizational
culture?
A positive organizational culture prioritizes
wellness and safety and recognizes that
clinician wellbeing is not the sole responsibility
of the clinician or health professional student.

Wellness culture is a key component of a
positive organizational culture. A health system
or university with a wellness culture has a
vested interest in employee/student health
and wellness, a culture and environment that
promotes health and wellness and leadership
that actively engages in the promotion and
role-modeling of wellbeing.78

Leadership prioritizes wellness
The executive leadership of a healthcare
organization has an important responsibility in
creating a positive organizational culture that
supports clinician and student wellbeing.79 There are
several strategies that can be deployed to affirm
leadership’s commitment to wellness:

Appointing a Chief Wellness Officer (CWO) ensures
commitment to wellness is maintained throughout
all areas of the organization. The CWO is a
member of the organization’s senior leadership
and is equipped with the resources to support
wellness initiatives, such as assessment of wellbeing

and improvement efforts.80 The organization’s
commitment to wellness is viewed as a day-to-day
responsibility of the CWO. The CWO is dedicated
to overseeing the creation, implementation and
coordination of the organization’s wellness culture
and initiatives for staff.81

Ensuring all leaders throughout the organization
improve the wellness of the work environment
within the scope of their role.82 In addition to
identifying problems impacting clinician and
student wellbeing, leadership must listen to the
needs of clinicians, provide resources and model
healthy behaviors. Doing so fosters trust and an
environment where all members of the organization
work together to improve wellbeing.83

Open acknowledgment and discussion of the
importance of clinician wellbeing as a shared
organizational value.84 When clinicians perceive
that their values align with their organization’s
values, engagement and job satisfaction increase.85
It follows that lack of aligned values can increase
stress and result in burnout.86 Clinicians may be
more comfortable asking for help if an employer
demonstrates a shared commitment to clinician
wellbeing. This can be manifested, for example,
by incorporating clinician wellness as part of an
organization’s mission and/or vision.

Psychological safety, confidential
assessment and referrals
When suffering from burnout, mental health
conditions or addiction, clinicians and health
professional students need to be able to ask for
help without fear of punishment. Research shows,
however, that most healthcare organizations view
addressing burnout as strictly a responsibility of the
individual clinician or student.87 A punitive work
environment that does not support wellbeing and
mental health also contributes to clinician distress.88

Confidential mental health and addiction
screening, assessment and referral programs
support access to appropriate treatment for
burnout, mental health conditions and addiction.
For example, the Healer Education, Assessment
and Referral (HEAR) Program is an evidence-based
confidential assessment and referral program that
has been shown to be effective for clinicians and
students. The American Medical Association has
also identified the HEAR Program as a best practice
for suicide prevention.89 A more detailed description
of the HEAR Program can be found on page 17 of
this brief.

12 13

Just culture
A “just culture” focuses on accountability for both
individuals and the organization responsible for
patient care and safety.90 Punitive approaches that
seek out individual clinicians as solely responsible
for error do not solve or prevent errors.91 Clinicians
should be supported when they bring up safety
concerns and should not fear punishment. At the
same time, clinicians must be held accountable
for their decisions and actions when assessing
concerns of patient safety. A culture that promotes
the honest disclosure of errors can ensure those
involved have access to emotional support
following an adverse event, supporting the wellness
of clinicians and patients.92

Wellness as a quality indicator
Hospitals, health systems and health professional
schools can demonstrate the significance of
wellbeing by routinely and consistently measuring
it.93 This can be done by utilizing validated
and reliable tools to measure burnout and
depression among clinicians, such as the Maslach
Burnout Inventory (MBI) and the Patient Health
Questionnaire (PHQ-9).94 The Well-Being Index (WBI)
is another peer-validated and reviewed, brief
instrument that can be used to assess symptoms
of burnout, depression, stress, fatigue and poor
mental and physical quality of life.95 In addition to
using these tools, wellness can be established as a
quality indicator for the organization.96 Measuring
and tracking wellness indicators allows leadership
to implement effective strategies to prevent and
reduce depression, burnout and other contributors
of poor clinician outcomes.

Diverse and inclusive environment
A 2017 survey by Medscape and WebMD found
that 59% of physicians have experienced bias from
a patient based on a personal characteristic.97 Only
24% of respondents had documented the incident,
and about 10% reported the incident.98 African
American/black and Asian physicians were most
likely to experience bias from patients.99

A positive organizational culture is one in which
clinicians, health professional students and
patients of all backgrounds feel valued and safe.
Bias, when unaddressed, is a significant barrier to
clinician wellbeing and high-quality patient care.
Although most health systems have policies for
how to respond to patient prejudice, there are
often limited resources available to clinicians who
experience discrimination.100 The following strategies
can be implemented to mitigate bias and racism
faced by clinicians:

Leadership is committed to changing cultural norms
so clinicians feel safe reporting bias.101 Members
of the healthcare team need to be aware of bias
and how to respond effectively.102 All members of
the organization must understand the relationship
between race, racism and health.

Using the Implicit Association Test (IAT) to assess
individual bias can increase understanding among
leaders, clinicians and students of the ways bias
influences their decisions.103 Patient care and
outcomes can improve when clinicians know their
own biases.104 The American Hospital Association
has identified four ways healthcare organizations
can utilize IAT.105

A positive diversity climate can be supported by
evidence-informed strategies aimed at increasing
diversity among health professions. According to
the National Academy of Medicine, racial and
ethnic inclusiveness affects health professional
student wellbeing.106 A 2016 study cited in the
NAM report showed that exposure to a negative
“medical school diversity climate” was associated
with higher depressive symptoms among all
students.107

The Health Policy Institute of Ohio’s (HPIO) 2014
policy brief, “The Role of Diversity in Ohio’s
Health Workforce,” includes several strategies
that can be adopted by academic institutions
and policymakers to increase diversity in the
healthcare workforce.108 For example, health
professional schools can prioritize a holistic review of
applications, looking to more than an applicant’s
grades and test scores. A holistic review includes a
focus on factors such as life experience, race and
ethnicity and socio-economic background.109

Joy in work
Promoting “joy in work” is an evidence-informed
approach to reduced burnout and turnover,
improved clinician satisfaction and a better
patient experience.110 This can be accomplished
by meeting social and psychological needs of
clinicians and students, eliminating the structural
drivers of burnout and strengthening resilience.111

The Institute for Healthcare Improvement (IHI)
identifies four steps that can support creating and
maintaining joy in the workplace. These include:
• Asking staff “What matters to you?”
• Identifying challenges that get in the way of

the needs of clinicians and health professional
students

• Creating a shared responsibility for organizational
culture

• Using an evidence-based improvement method
to improve the work environment112

https://www.mededwebs.com/well-being-index?utm_term=well being index&utm_campaign=Well+Being+Index&utm_source=adwords&utm_medium=ppc&hsa_tgt=kwd-4918041009&hsa_grp=32334926869&hsa_src=g&hsa_net=adwords&hsa_mt=e&hsa_ver=3&hsa_ad=358582039865&hsa_acc=6371832727&hsa_kw=well being index&hsa_cam=647507413&gclid=CjwKCAiAyeTxBRBvEiwAuM8dnaA-8mZnJt__yy-rkDM7jaeFs4V8JeLasisYa8ubVyQSH2u9Dy69LRoCs08QAvD_BwE
https://implicit.harvard.edu/implicit/education.html
https://www.aha.org/guidesreports/2019-04-18-4-ways-health-care-organizations-can-utilize-implicit-association-test-iat
https://www.healthpolicyohio.org/the-role-of-diversity-in-ohios-health-workforce/
https://www.healthpolicyohio.org/the-role-of-diversity-in-ohios-health-workforce/

14 15

The IHI Framework for Improving Joy in Work can
serve as a guide for healthcare leaders.113

Patient- and family-centered care
Patient- and family-centered care, including shared
decision making, improves overall quality of care
by improving patients’ self-management of chronic
conditions and helping patients make better health
decisions.114 Patient access to medical records,
family participation in care-team rounds, patient
and family advisors and patient satisfaction surveys
are examples of ways to promote shared decision-
making and support patient- and family-centered
care.115 Patient-centered care is further promoted
when administrative and regulatory responsibilities,
including health information technology, are limited
to those that contribute value to patient care.116

Order entry and documentation support may
alleviate administrative burdens for the clinical
care team.117 Medical scribes improve the patient
and provider experience and decrease the
time clinicians have to spend documenting and
complying with administrative and regulatory
requirements.118 Research suggests the use of
medical scribes is associated with increased
efficiency, improved physician satisfaction,
increased volume of patients cared for and a
neutral or positive effect on patient satisfaction.119

Evidence-informed key finding
No. 2: Implement evidence-
informed policies and programs that
support clinician wellbeing, reduce
burnout and increase resiliency

Wellness programs provide clinicians and health
professional students with strategies to cope with
burnout and foster resiliency. This section highlights
the following evidence-informed policies and
practices:
• Cognitive behavioral therapy/skills building
• Mindfulness-Based Stress Reduction (MBSR)
• Trauma support and recovery
• Compassion and self-care skills building

These evidence-informed policies and programs can
be implemented by academic institutions, hospitals,
health systems and other healthcare organizations
to improve the wellbeing of all members of the
healthcare team.

Cognitive behavioral therapy/skills building
for clinicians and students
Building cognitive-behavioral skills is an effective
strategy to support treatment of post-traumatic

stress disorder, anxiety, depression and addiction.120
The following are examples of evidence-based
programs that utilize cognitive behavioral therapy
(CBT):

OSU College of Nursing MINDSTRONG. The Ohio State
University (OSU) College of Nursing MINDSTRONG
program aims to improve resiliency and overall
wellbeing of students. MINDSTRONG, also known as
“COPE” in the literature, relies on evidence-based
cognitive-behavioral skills building. The seven weekly
sessions teach strategies and coping mechanisms
that support positive adaptation to stress, anxiety
and depression.121 Research on COPE has shown
decreased anxiety, depression, stress, suicidal intent,
increased academic performance, and improved
healthy lifestyle behaviors, as well as overall job
satisfaction among participants.122 The MINDSTRONG
program is provided to all nursing, first-year medical
and veterinary medical students, and is available to
all OSU students.123

MINDBODYSTRONG for Healthcare Professionals
Program. MINDBODYSTRONG for Healthcare
Professionals, an adaptation of “COPE,” is a
CBT-based skills building program. The aim of
the program is to improve the mental health,
healthy lifestyle behaviors and job satisfaction of
participants. The eight-session program focuses on
three areas: (1) caring for the mind, (2) caring for the
body and (3) skills building. Research has shown the
program is effective at improving the mental health,
healthy lifestyle beliefs, healthy lifestyle behaviors
and job satisfaction in newly licensed registered
nurses.124 A study evaluating 6-month effects of
the program on newly licensed registered nurses
showed significant improvement of depressive
symptoms and job satisfaction.125 MINDBODYSTRONG
has strong potential for sustaining positive outcomes
related to depressive symptoms, perceived stress,
anxiety, job satisfaction and healthy lifestyle
behaviors.126

Mindfulness-Based Stress Reduction (MBSR)
and Mindfulness Based Intervention (MBI)
MBSR is well-researched and findings indicate
the practice is an effective strategy for reducing
burnout.127 Increasing mindfulness skills may also
improve a clinician’s response to their own implicit
racial bias that threatens patient outcomes.128

Research has also shown implementation of
mindfulness interventions is associated with personal
and organization health cost savings.129

MBSR typically utilizes mindfulness meditation and
yoga to manage stress and other health issues.130 An
abbreviated MBSR program is a time-efficient way
to improve well-being and manage burnout.131 The
following are examples of MBSR practices.

http://www.ihi.org/resources/Pages/IHIWhitePapers/Framework-Improving-Joy-in-Work.aspx
https://nursing.osu.edu/offices-and-initiatives/mindstrong

14 15

Mind-Body Skills Training for Resilience,
Effectiveness, and Mindfulness (STREAM).
Mindfulness and stress management programs can
be effective approaches to reducing burnout.132

The OSU STREAM program is designed to build
resiliency among clinicians and manage stress. The
training includes 12 one-hour modules. Research
has shown significant acute improvements in stress,
empathy, resilience and mindfulness.133 These
findings suggest the online program may increase
a clinician’s ability to cope with high levels of stress
and burnout.

Mindfulness in Motion (MIM). Mindfulness in Motion
is an on-site, workplace stress reduction Mindfulness
Based Intervention (MBI). Based on traditional
MBSR, MIM was developed to uphold the elements
of mindfulness and meet the needs of working
adults.134 The program, developed at The Ohio State
University College of Medicine, teaches mindful
awareness, rehearses mindfulness in a group
setting, utilizes gentle yoga, incorporates relaxing
music and requires participants to engage in daily
mindfulness practice.135 Clinicians participate in
the program for eight weeks and meet as a group
for an hour each week. Research has shown a
significant increase in work engagement and
resiliency among MIM participants.136

Trauma support and recovery
Evidence suggests providing trauma support,
such as through peer support programs, can
provide clinicians with the opportunity to address
the emotional impact of adverse events.137
Programs that are readily available, voluntary and
confidential may support communication and
compassion in the workplace without stigma.138

Examples of these programs include:

Stress, Trauma and Resilience (STAR) Program. The
Ohio State University STAR program offers support
to trauma survivors through evidence-based,
trauma informed identification, education and
treatment.139 The STAR program provides mental
and psychological support and recovery services
to clinicians and patients who endure trauma. The
STAR Brief Emotional Support Team Training (OSU
STAR BEST Program) provides evidence-based
training and therapy to clinicians to prepare for
traumatic exposures, develop resiliency and cope
with stress.140

Peer Support Network (PSN). A PSN that includes
support at three levels (departmental, team, and
expert clinical professionals) may successfully
provide support to a clinician who is struggling with
compassion fatigue. Research suggests that PSN

may also prevent compassion fatigue.141

Resilience curriculum and emotional debriefing.
Research has shown emotional debriefing can
reduce clinician burnout and promote resilience.142
Team based debriefing can be used following
challenging and stressful clinical events to help
clinicians cope.143 A resilience curriculum for
healthcare team leaders ensures leaders are
equipped to lead their teams through debriefings
following difficult clinical events.144

Compassion and self-care skills building
Research suggests that providing structured training
aimed at cultivating and improving
compassion can address burnout and student
wellness, while also positively impacting
patient interactions.145

The DAISY Foundation. The DAISY Award is a
meaningful recognition program administered
through the DAISY Foundation, with the goal
of recognizing nurses for clinical skill and
compassion.146 Research has shown that nurses who
received meaningful recognition had significant
decreases in burnout and higher compassion
satisfaction (i.e., sense of accomplishment as a
result of caring for trauma patients).147

Compassion training. A study on the University of
Louisville School of Medicine’s elective course,
based on the Stanford Center for Compassion
and Altruism Research and Education’s
(CCARE) Compassion Cultivation Training (CCT),
demonstrated that medical students developed
compassion and mindfulness skills.148 Research has
also shown CCT may prevent burnout, promote
clinician mental health and improve patient care.149

“What is in Your Self-Care Skills Toolbox?” A
90-minute interactive educational presentation
addressed compassion fatigue by promoting
the following 14 self-care skills: Journaling, stress
awareness, stress management, grieving, breathing
exercises, meditation, muscle relaxation, hand
massage, physical activity, back protection, sleep
hygiene, healthy nutrition through reading food
labels, awareness of the benefits of drinking water
and health promotion reminders.150 Research
showed that the implementation of this brief,
low-cost intervention showed an improvement
in Certified Nursing Assistant (CNA) retention in a
state-run veterans nursing home.151

https://mindfulnessinmotion.osu.edu/home
https://wexnermedical.osu.edu/neurological-institute/departments-and-centers/departments/department-psychiatry-and-behavioral-health/star/for-professionals
https://www.daisyfoundation.org/daisy-award
http://ccare.stanford.edu/education/about-compassion-training/

16 17

Evidence-informed key finding
No. 3: Reduce mental health and
addiction stigma and increase
access to treatment and recovery
services

One of the barriers faced by clinicians early on is
harmful stigma, shame and fear, when dealing with
mental health and addiction issues. Stigma often
begins in health professional education and continues
throughout a clinician’s career. As a result, clinicians
and health professional students may avoid getting
treatment for mental health and addiction issues.

Reducing mental health and addiction stigma and
increasing access to treatment and recovery services
is necessary to improve clinician outcomes. Research
places a strong focus on the following evidence-
informed policies and practices:
• Ensuring language used in health professional

licensing applications does not stigmatize clinician
mental health or addiction

• Providing confidential addiction and mental health
treatment services for heath professional students
and for clinicians as an alternative to disciplinary
action

Health professional licensing board
applications
Generally, health professional licensing boards
ask questions regarding “impairment” due to
substance use or mental health conditions on license
applications.152 Research suggests the way these
questions are phrased can impact whether a clinician
is comfortable seeking treatment and support.
Physicians, for example, are more reluctant to seek

help for substance misuse or mental health conditions
if medical licensing board application questions inquire
about any history of impairment.153

A 2017 study on medical licensure applications found
that 40% (5,892) of U.S. physicians surveyed reported
they would be reluctant to get formal mental health
treatment based on concerns of repercussions to
their license.154 Physicians showed more reluctance
to seek care when the application (initial and/or
renewal) inquired beyond current impairment (12
months).155 Physicians were less reluctant to seek care
in states where the licensing applications (initial and
renewal) only inquired about current impairment
(within the last 12 months).156 These research findings
support American Psychiatric Association (APA)
guidelines.157 The study also found, however, that only
one-third of states had questions that matched current
recommendations put forth by the APA, Federation
of State Medical Boards (FSMB), American Medical
Association or had complied with the Americans with
Disabilities Act of 1990.158

The position of the APA is that prior diagnosis and
treatment of a mental health condition is not relevant
to the question of current impairment.159 The APA
recommends that licensing board questions only
inquire about current impairment. The APA provides
examples for structuring the questions in alignment with
these recommendations160:
• “Are you currently using narcotics, drugs, or

intoxicating liquors to such an extent that your ability
to practice [medicine] in a competent, ethical and
professional manner would be impaired? (Yes/No)”

• “Are you currently suffering from a condition that
impairs your judgment or that would otherwise
adversely affect your ability to practice [medicine]
in a competent, ethical, and professional manner?
(Yes/No)”

In their 2018 report Physician Wellness and Burnout,
FSMB also outlined recommendations for state medical
and osteopathic boards concerning physician wellness
and burnout.161 The FSMB recommends the following
language be used when medical boards ask about
the health of applicants:
• “Are you currently suffering from any condition for

which you are not being appropriately treated
that impairs your judgment or that would otherwise
adversely affect your ability to practice medicine
in a competent, ethical and professional manner?
(Yes/No)”

A 2017 study published in Family Medicine found that
many state medical boards evaluate mental health
with more scrutiny than physical health.162 This study

Health professional licensing boards
and health professional associations
Organizations that represent health
professional licensing boards and health
professional associations are cited
throughout the findings in this section. The
primary role of health professional licensing
boards is to protect the public from harm,
while health professional associations
are entities that advocate on behalf of
clinician groups and their interests. Taking
into consideration and balancing these
dual roles is key to improving both clinician
wellbeing and patient care and safety.

http://www.fsmb.org/siteassets/advocacy/policies/policy-on-wellness-and-burnout.pdf

16 17

suggests treating mental health conditions differently
from physical health may reinforce stigma that prevents
clinicians from seeking treatment.163 It is also important
for health professional boards to distinguish between
the presence of a condition or illness and the functional
impact of impairment on a clinician’s ability to provide
safe care.164 The presence of a condition or illness, or
participation in mental health or addiction treatment,
may not impact a clinician’s ability to safely care for
their patients.165

Confidential mental health and addiction
treatment services for health
professional students and clinicians
Healthcare professional colleges and schools, residency
programs and academic medical centers can promote
student wellbeing by increasing access to timely mental
health care, developing educational strategies that
mitigate risks of burnout, utilizing mental health and
suicide screening tools and implementing a wellness
curriculum.172

For example, the University of California San Diego
School of Medicine Healer Education Assessment and
Referral Program (HEAR Program) educates students
and faculty about burnout, depression and suicide.
In addition, the program provides confidential, online
assessment of stress, depression and other related
mental health conditions, and also makes personalized
referrals to local mental health clinicians and community
resources.173 Medical students, residents, faculty
physicians, pharmacists, nurses and clinical staff have
access to the HEAR Program.174 From 2009 to 2017,
over 1,500 UC San Diego health system clinicians
were screened, 320 individuals communicated with a
counselor and more than 300 received a confidential
referral for mental health evaluation and treatment.175

The HEAR Program was developed in collaboration with
the American Foundation for Suicide Prevention (AFSP)
and the model can be implemented in academic and
clinical settings for all clinicians.176 For example, the HEAR
Program has been shown to be an effective approach
for improving nurses’ access to educational outreach,
emotional incident debriefings, and screening and
referral for mental health treatment.177

State health professional boards can also support
clinician mental health by ensuring licensing language
and policies are not stigmatizing, and by supporting
clinician’s access to confidential treatment and
monitoring for mental health and addiction. Clinicians
may be encouraged to take preventive measures for
their mental health when confidential resources are
accessible. Confidential monitoring and treatment can
provide an effective combination of treatment and
support for clinicians suffering from addiction.178

When a clinician is impaired due to addiction or a
mental health condition, the licensing board has a
responsibility to take action to ensure that the impaired
clinician is not a threat to patient safety.179 In many
cases, a health professional board can balance this
objective and support clinician wellbeing by providing
confidential monitoring and treatment services for a
clinician suffering from addiction or mental illness. This
can be provided in partnership with a state clinician
health program (see box on page 18).

Health professional licensing board
applications in Ohio
In Ohio, each licensing board (Medical, Nursing,
and Pharmacy) defines impairment. Professional
and employer reporting and disciplinary
requirements are determined by the licensee’s
respective board and are outlined in the Ohio
Revised Code (ORC) and Ohio Administrative
Code (OAC).166

In 2016, the State Medical Board of Ohio (SMBO)
approved revisions to substance use and mental
health impairment questions on their licensing
application.167 Questions regarding substance use
only inquire about current impairment. SMBO does
not limit inquiry about mental health to current
impairment – information is asked regarding the
past five years.

The Ohio Board of Nursing’s license application for
nursing includes a question regarding diagnosis
or treatment of a psychotic disorder within the
last five years, and specifically asks about bipolar
disorder, schizophrenia, and paranoia.168 An
additional question asks if the applicant has been
admitted, since the age of 18 or in the past five
years, for treatment of a psychotic disorder. The
question regarding substance use impairment
focuses on current use of an illegal chemical or
controlled substance. The question clarifies the
definition of “current” to include: “…recently
enough so that the use of drugs may have
an ongoing impact on one’s functioning as a
certificate holder or licensee, or within the past two
years.”169

The State of Ohio Board of Pharmacy’s license
application for pharmacists does not include
questions that directly ask about an applicant’s
mental health or drug use.170 The license
application does include legal and disciplinary
questions regarding drug offenses under state or
federal law, including if an applicant was granted
treatment in lieu of conviction.171

18 19

Physician health programs
State physician health programs (PHPs), that provide confidential addiction treatment and monitoring to
clinicians, are the most discussed state clinician health program in the research. The complete care provided
by PHPs, including confidential treatment and monitoring, has shown to support successful recovery from
addiction.180 A 2009 study published in the Journal of Substance Abuse Treatment identified the beneficial
outcomes and components of PHPs.181 PHPs have shown significantly higher success rates compared to
alternative treatment options that are less rigorous.182 In some states, PHPs expand their programs to include
clinicians other than physicians.183

Although studies have shown that state PHPs are effective, they vary in their approaches, organization and
structure. Further research for systematic development of PHP best practices is needed.184

The outcomes of confidential treatment and monitoring have implications for both clinician wellbeing and
patient safety. In 2011, The Federation of State Medical Boards (FSMB) established its Policy on Physician
Impairment. According to the policy, PHPs have a commitment to protect the public that is consistent with the
mission of their state medical and osteopathic boards.185 State health professional licensing boards can refer to
FSMB’s policy to effectively develop PHPs to facilitate evaluation, recovery, rehabilitation and monitoring.186

Confidential monitoring and treatment
services in Ohio
In Ohio, each health professional licensing board has
its own approach to handling addiction and mental
health concerns of licensees.

The State Medical Board of Ohio (SMBO) has two
alternatives to discipline programs: one for addiction
(the One-Bite Program), and another for mental health
monitoring.187
• SMBO’s One-Bite Program provides licensees with

access to confidential treatment and monitoring for
a substance use disorder as an alternative to facing
disciplinary action by SMBO.188 The Ohio Physicians
Health Program is contracted by the State of Ohio to
determine eligibility, oversee evaluation, treatment,
and monitor One-Bite program participants.189

• In August 2018, SMBO established a confidential
mental health monitoring program, eliminating
the need for immediate public, formal disciplinary
action.190 This program is overseen by the Board.

The Ohio Board of Nursing’s Alternative Program for
Substance Use Disorders (Alternative Program) provides
confidential substance use disorder monitoring for
clinicians who have current substance use disorders.191
The program, overseen by the Board, is available
to licensees who request the opportunity and meet
various qualifying criteria, including initially voluntarily
placing their license on inactive status.192 Successful
completion of the program requires at least four years
of monitoring, abstaining from alcohol and drugs
and obtaining appropriate substance use disorder
treatment, among other requirements outlined in the
Ohio Revised and Administrative Codes.193

The State of Ohio Board of Pharmacy does not contract
with any specific service provider for confidential

substance use disorder treatment and monitoring.
A licensee who presents to the Board of Pharmacy
with a substance use disorder impairment is typically
subjected to a suspended license with probation. The
terms of discipline are determined on a case-by-case
basis, and the licensee may meet terms outlined by the
Board of Pharmacy to request a re-instatement of their
license. While not offered as an alternative to discipline
program, the licensee can choose to pursue treatment
and monitoring services independently and report
compliance to the Board of Pharmacy as needed.194

Licensees may choose to utilize services provided
by the Pharmacists Rehabilitation Organization, Inc.
(PRO OH). PRO OH is a non-profit and volunteer peer
assistance organization that provides assessment and
referrals to treatment and monitoring for pharmacists
and pharmacy interns.195 Ohio is one of 46 states with a
program for assisting pharmacy professionals.196

The Ohio Physicians Health Program, Inc. (OPHP), a
nonprofit organization, provides confidential monitoring
services to Ohio clinicians.197 OPHP coordinates the
immediate treatment process for clinicians and
provides monitoring services post-treatment.198 Any
Ohio clinician can voluntarily utilize OPHP’s services.
From 2004 to 2018, OPHP reported that 91.5% of
individuals under a monitoring agreement with OPHP
had maintained recovery.199 Participants who relapse
(8.2%) during monitoring receive additional treatment
and recovery supports.200 Five Ohio licensing boards
(State Medical Board of Ohio, Ohio State Dental Board,
Ohio Veterinary Medical Licensing Board, Ohio Vision
Professionals Board, Ohio State Chiropractic Board)
use OPHP services, to some extent, as an alternative to
reporting or discipline.201

18 19

Evidence-informed policy options for improvement
Improving clinician wellbeing requires a comprehensive, multi-stakeholder approach that provides health
professional students and clinicians with a full continuum of prevention, treatment and recovery supports to
address stigma, burnout, mental health and addiction. Efforts to address clinician wellbeing can lead to both
improved patient outcomes and reduce costs associated with increased clinician absenteeism, lost productivity
and high turnover rates.

State policymakers, including legislators, state agencies and health professional licensing boards, and healthcare
leaders in hospitals, health systems, health professional schools and statewide health professional associations
all have a role to play. State policymakers and healthcare leaders can implement, advocate for and allocate
resources to the following evidence-informed policies to improve clinician wellbeing:

Advance an organizational culture that supports wellness
• Ensure that leadership within a healthcare setting (e.g., hospital, health system or health professional school)

prioritizes clinician wellness and promotes a positive organizational culture by appointing a Chief Wellness
Officer, adopting approaches such as Joy in Work and Just Culture and implementing the Implicit Association
Test to assess how bias impacts decisions in the organization

• Increase the diversity of the health workforce to combat racism and discrimination faced by clinicians, for
example, through educational pipeline programs, student loan repayment programs and targeted recruitment
and retention

• Take into consideration and provide supports to address the burden of additional administrative demands
imposed on clinicians when crafting polices or implementing programs

Promote wellness programs that reduce burnout and foster resiliency among health professional students and
clinicians
Implement strategies that reduce burnout and increase resilience among health professional students and
clinicians, such as: Cognitive behavioral therapy/skills building; Mindfulness-Based Stress Reduction (MBSR) and
Mindfulness Based Intervention (MBI); Peer support, meaningful recognition and compassion programs

Require confidential mental health and addiction screening, referral and treatment services for health
professional students and clinicians and support policies that reduce stigma
• Incorporate confidential screening assessment, referral and treatment services, such as the Healer, Education,

Assessment and Referral (HEAR) Program in the curriculum of health professional schools and clinician
employers

• Establish a confidential treatment and monitoring program as an alternative to discipline option for clinicians
with a mental health condition or substance use disorder

• Limit clinician licensure application questions regarding mental health conditions and substance use to inquire
only about current impairment

• Explore opportunities for health professional licensing boards to partner with an independent organization to
oversee treatment and monitoring of clinicians who have a mental health illness or substance use disorder

Monitor and track data on health professional student and clinician wellness
• Utilize reliable measurement tools to measure burnout and depression among clinicians and health professional

students, such as the Maslach Burnout Inventory, PHQ-9 and the Well-Being Index
• Establish a statewide reporting mechanism to track comprehensive health sector workforce data that includes

monitoring and public reporting of clinician wellness and related measures (e.g., burnout, depression, suicide,
addiction) as quality indicators

Download the full report and access the resource page at

www.hpio.net/a-call-to-action/

https://www.mededwebs.com/well-being-index?utm_term=well being index&utm_campaign=Well+Being+Index&utm_source=adwords&utm_medium=ppc&hsa_tgt=kwd-4918041009&hsa_grp=32334926869&hsa_src=g&hsa_net=adwords&hsa_mt=e&hsa_ver=3&hsa_ad=358582039865&hsa_acc=6371832727&hsa_kw=well being index&hsa_cam=647507413&gclid=CjwKCAiAyeTxBRBvEiwAuM8dnaA-8mZnJt__yy-rkDM7jaeFs4V8JeLasisYa8ubVyQSH2u9Dy69LRoCs08QAvD_BwE

20 21

1. Tawfik, Daniel S., Jochen Profit, Timothy I. Morgenthaler,
Daniel V. Satele, Christine A. Sinsky, Liselotte N. Dyrbye,
Michael A. Tutty, Colin P. West, and Tait D. Shanafelt.
“Physician burnout, well-being, and work unit safety
grades in relationship to reported medical errors.”
In Mayo Clinic Proceedings, vol. 93, no. 11, pp. 1571-
1580. Elsevier, 2018; Dyrbye, Liselotte N., Colin P. West,
Daniel Satele, Sonja Boone, Jeff Sloan, and Tait D.
Shanafelt. “A national study of medical students’
attitudes toward self-prescribing and responsibility to
report impaired colleagues.” Academic Medicine 90,
no. 4 (2015): 485-493; Passalacqua, Stacey A., and Chris
Segrin. “The effect of resident physician stress, burnout,
and empathy on patient-centered communication
during the long-call shift.” Health communication 27, no.
5 (2012): 449-456.

2. Stehman, Christine R., Zachary Testo, Rachel S. Gershaw,
and Adam R. Kellogg. “Burnout, drop out, suicide:
physician loss in emergency medicine, part I.” Western
journal of emergency medicine 20, no. 3 (2019): 485;
Lewis, Erica J., Marianne B. Baernholdt, Guofen Yan, and
Thomas G. Guterbock. “Relationship of adverse events
and support to RN burnout.” Journal of nursing care
quality 30, no. 2 (2015): 144-152.

3. Tawfik, Daniel S., Jochen Profit, Timothy I. Morgenthaler,
Daniel V. Satele, Christine A. Sinsky, Liselotte N. Dyrbye,
Michael A. Tutty, Colin P. West, and Tait D. Shanafelt.
“Physician burnout, well-being, and work unit safety
grades in relationship to reported medical errors.”
In Mayo Clinic Proceedings, vol. 93, no. 11, pp. 1571-
1580. Elsevier, 2018; Dyrbye, Liselotte N., Colin P. West,
Daniel Satele, Sonja Boone, Jeff Sloan, and Tait D.
Shanafelt. “A national study of medical students’
attitudes toward self-prescribing and responsibility to
report impaired colleagues.” Academic Medicine 90,
no. 4 (2015): 485-493; Passalacqua, Stacey A., and Chris
Segrin. “The effect of resident physician stress, burnout,
and empathy on patient-centered communication
during the long-call shift.” Health communication 27, no.
5 (2012): 449-456.

4. National Academies of Sciences, Engineering, and
Medicine 2019. Taking Action Against Clinician Burnout:
A Systems Approach to Professional Well-Being.
Washington, DC: The National Academies Press, 2019;
West, Colin P., Liselotte N. Dyrbye, Patricia J. Erwin, and
Tait D. Shanafelt. “Interventions to prevent and reduce
physician burnout: a systematic review and meta-
analysis.” The Lancet 388, no. 10057 (2016): 2272-2281.

5. Moss, Marc, Vicki S. Good, David Gozal, Ruth
Kleinpell, and Curtis N. Sessler. “An official critical care
societies collaborative statement: burnout syndrome
in critical care health care professionals: a call for
action.” American Journal of Critical Care 25, no. 4
(2016): 368-376.

6. Tawfik, Daniel S., Jochen Profit, Timothy I. Morgenthaler,
Daniel V. Satele, Christine A. Sinsky, Liselotte N. Dyrbye,
Michael A. Tutty, Colin P. West, and Tait D. Shanafelt.
“Physician burnout, well-being, and work unit safety
grades in relationship to reported medical errors.”
In Mayo Clinic Proceedings, vol. 93, no. 11, pp. 1571-
1580. Elsevier, 2018.

7. Ibid.
8. Cimiotti, Jeannie P., Linda H. Aiken, Douglas M. Sloane,

and Evan S. Wu. “Nurse staffing, burnout, and health
care–associated infection.” American journal of
infection control 40, no. 6 (2012): 486-490.

9. Han, Shasha, Tait D. Shanafelt, Christine A. Sinsky, Karim
M. Awad, Liselotte N. Dyrbye, Lynne C. Fiscus, Mickey
Trockel, and Joel Goh. “Estimating the attributable cost
of physician burnout in the United States.” Annals of
internal medicine 170, no. 11 (2019): 784-790.

10. Guille, Constance, Elena Frank, Zhuo Zhao, David A.
Kalmbach, Paul J. Nietert, Douglas A. Mata, and Srijan
Sen. “Work-family conflict and the sex difference in
depression among training physicians.” JAMA internal
medicine 177, no. 12 (2017): 1766-1772.

11. National Physician Burnout, Depression and Suicide
Report 2019. Medscape, 2019. https://www.
medscape.com/slideshow/2019-lifestyle-burnout-
depression-6011056

12. Melnyk, Bernadette Mazurek, Liana Orsolini, Alai Tan,
Cynthia Arslanian-Engoren, Gail D’Eramo Melkus,
Jacqueline Dunbar-Jacob, Virginia Hill Rice et al. “A
national study links nurses’ physical and mental health to
medical errors and perceived worksite wellness.” Journal
of occupational and environmental medicine 60, no. 2
(2018): 126-131.

13. Ibid.
14. Rosen, Tracey, Kara Zivin, Daniel Eisenberg, Constance

Guille, and Srijan Sen. “The cost of depression-related
Presenteeism in resident physicians.” Academic
Psychiatry 42, no. 1 (2018): 84-87.

15. Ibid.
16. Shanafelt, Tait D. “Enhancing meaning in work: a

prescription for preventing physician burnout and
promoting patient-centered care.” Jama 302, no. 12
(2009): 1338-1340.

17. Dyrbye, Liselotte, Jeph Herrin, Colin P. West, Natalie M.

Wittlin, John F. Dovidio, Rachel Hardeman, Sara Emily
Burke et al. “Association of racial bias with burnout
among resident physicians.” JAMA network open 2, no.
7 (2019): e197457-e197457.

18. Ibid.
19. Brandford, Arica A., and Deborah B. Reed. “Depression

in registered nurses: a state of the science.” Workplace
health & safety 64, no. 10 (2016): 488-511.

20. Shanafelt, Tait D., Charles M. Balch, Gerald Bechamps,
Tom Russell, Lotte Dyrbye, Daniel Satele, Paul Collicott,
Paul J. Novotny, Jeff Sloan, and Julie Freischlag. “Burnout
and medical errors among American surgeons.” Annals
of surgery 251, no. 6 (2010): 995-1000.

21. State Fiscal Year 2019 Annual Report. State Medical
Board of Ohio, 2019.

22. Ibid.
23. Ohio Board of Nursing Annual Report: July 1, 2018 – June

30, 2019. Ohio Board of Nursing, 2019.
24. Annual Report FY 2019: July 1, 2019 – June 30, 2019. State

of Ohio Board of Pharmacy, 2019.
25. Stehman, Christine R., Zachary Testo, Rachel S. Gershaw,

and Adam R. Kellogg. “Burnout, drop out, suicide:
physician loss in emergency medicine, part I.” Western
journal of emergency medicine 20, no. 3 (2019): 485.

26. Pratt, Stephen, Linda Kenney, Susan D. Scott, and Albert
W. Wu. “How to develop a second victim support
program: a toolkit for health care organizations.” Joint
Commission journal on quality and patient safety 38, no.
5 (2012): 235-240.

27. Shanafelt, Tait D., Charles M. Balch, Lotte Dyrbye,
Gerald Bechamps, Tom Russell, Daniel Satele, Teresa
Rummans et al. “Special report: suicidal ideation among
American surgeons.” Archives of surgery 146, no. 1
(2011): 54-62; See also Pratt, Stephen, Linda Kenney,
Susan D. Scott, and Albert W. Wu. “How to develop a
second victim support program: a toolkit for health care
organizations.” Joint Commission journal on quality and
patient safety 38, no. 5 (2012): 235-240.

28. Stehman, Christine R., Zachary Testo, Rachel S. Gershaw,
and Adam R. Kellogg. “Burnout, dropout, suicide:
physician loss in emergency medicine, part I.” Western
journal of emergency medicine 20, no. 3 (2019): 485.

29. Kelly, Lesly A., and Cindy Lefton. “Effect of meaningful
recognition on critical care nurses’ compassion
fatigue.” American journal of critical care 26, no. 6
(2017): 438-444.

30. Gribben, Jeanie L., Sarah A. MacLean, Trevor Pour,
Elisha D. Waldman, and Andrea S. Weintraub. “A Cross-
sectional Analysis of Compassion Fatigue, Burnout,
and Compassion Satisfaction in Pediatric Emergency
Medicine Physicians in the United States.” Academic
Emergency Medicine (2019); Sacco, Tara L., Susan
M. Ciurzynski, Megan Elizabeth Harvey, and Gail L.
Ingersoll. “Compassion satisfaction and compassion
fatigue among critical care nurses.” Critical care
nurse 35, no. 4 (2015): 32-42; Hinderer, Katherine A.,
Kathryn T. VonRueden, Erika Friedmann, Karen A.
McQuillan, Rebecca Gilmore, Betsy Kramer, and Mary
Murray. “Burnout, compassion fatigue, compassion
satisfaction, and secondary traumatic stress in trauma
nurses.” Journal of Trauma Nursing 21, no. 4 (2014): 160-
169.

31. Kelly, Lesly, Jody Runge, and Christina Spencer.
“Predictors of compassion fatigue and compassion
satisfaction in acute care nurses.” Journal of Nursing
Scholarship 47, no. 6 (2015): 522-528.

32. See the National Academy of Medicine’s Conceptual
Model : Factors Affecting Clinician Well-Being and
Resilience for a comprehensive list of factors impacting
clinician wellbeing: https://nam.edu/clinicianwellbeing/
resources/factors-affecting-clinician-well-being-and-
resilience-conceptual-model/?_sf_s=logic+model

33. Kishore, Sandeep, Douglas E. Dandurand, Angela
Matthew, and David Rothenberger. Breaking the culture
of silence on physician suicide. National Academy of
Medicine, 2016.

34. National Academies of Sciences, Engineering, and
Medicine 2019. Taking Action Against Clinician Burnout:
A Systems Approach to Professional Well-Being.
Washington, DC: The National Academies Press, 2019.

35. Keller, Simone M., Phyllis Berryman, and Eileen Lukes.
“Effects of extended work shifts and shift work on patient
safety, productivity, and employee health.” AAOHN
Journal 57, no. 12 (2009): 497-504.

36. Bae, Sung-Heui, and Donna Fabry. “Assessing the
relationships between nurse work hours/overtime and
nurse and patient outcomes: systematic literature
review.” Nursing outlook 62, no. 2 (2014): 138-156;
Stimpfel, Amy Witkoski, Eileen T. Lake, Sharon Barton,
Kathleen Chavanu Gorman, and Linda H. Aiken. “How
differing shift lengths relate to quality outcomes in
pediatrics.” The Journal of nursing administration 43, no.
2 (2013): 95.

37. Stone, Patricia W., Yunling Du, Rhabia Cowell, Norma
Amsterdam, Thomas A. Helfrich, Robert W. Linn,
Amy Gladstein, Mary Walsh, and Lorraine A. Mojica.
“Comparison of nurse, system and quality patient
care outcomes in 8-hour and 12-hour shifts.” Medical

care (2006): 1099-1106.
38. Martin, Deborah Maust. “Nurse fatigue and shift length:

A pilot study.” Nursing Economics 33, no. 2 (2015):
81; Estabrooks, C. A., G. G. Cummings, S. A. Olivo, J.
E. Squires, C. Giblin, and N. Simpson. “Effects of shift
length on quality of patient care and health provider
outcomes: systematic review.” BMJ Quality & Safety 18,
no. 3 (2009): 181-188; Stone, Patricia W., Yunling Du,
Rhabia Cowell, Norma Amsterdam, Thomas A. Helfrich,
Robert W. Linn, Amy Gladstein, Mary Walsh, and
Lorraine A. Mojica. “Comparison of nurse, system and
quality patient care outcomes in 8-hour and 12-hour
shifts.” Medical care (2006): 1099-1106.

39. Harris, Daniel A., Jacqueline Haskell, Emily Cooper,
Nancy Crouse, and Rebekah Gardner. “Estimating the
association between burnout and electronic health
record-related stress among advanced practice
registered nurses.” Applied Nursing Research 43 (2018):
36-41; Shanafelt, Tait D., Lotte N. Dyrbye, Christine
Sinsky, Omar Hasan, Daniel Satele, Jeff Sloan, and
Colin P. West. “Relationship between clerical burden
and characteristics of the electronic environment with
physician burnout and professional satisfaction.” In Mayo
Clinic Proceedings, vol. 91, no. 7, pp. 836-848. Elsevier,
2016.

40. Sinsky, Christine, Lacey Colligan, Ling Li, Mirela Prgomet,
Sam Reynolds, Lindsey Goeders, Johanna Westbrook,
Michael Tutty, and George Blike. “Allocation of physician
time in ambulatory practice: a time and motion study
in 4 specialties.” Annals of internal medicine 165, no. 11
(2016): 753-760.

41. Ibid.
42. Buntin, Melinda Beeuwkes, Matthew F. Burke, Michael C.

Hoaglin, and David Blumenthal. “The benefits of health
information technology: a review of the recent literature
shows predominantly positive results.” Health affairs 30,
no. 3 (2011): 464-471.

43. Kruse, Clemens Scott, and Amanda Beane. “Health
information technology continues to show positive effect
on medical outcomes: systematic review.” Journal of
medical Internet research 20, no. 2 (2018): e41.

44. Makary, Martin A., and Michael Daniel. “Medical error—
the third leading cause of death in the US.” Bmj 353
(2016).

45. Hemp, Paul. “Presenteeism: at work-but out of
it.” Harvard business review 82, no. 10 (2004): 49
58; Moss, Marc, Vicki S. Good, David Gozal, Ruth
Kleinpell, and Curtis N. Sessler. “An official critical care
societies collaborative statement: burnout syndrome
in critical care health care professionals: a call for
action.” American Journal of Critical Care 25, no. 4
(2016): 368-376.

46. Han, Shasha, Tait D. Shanafelt, Christine A. Sinsky, Karim
M. Awad, Liselotte N. Dyrbye, Lynne C. Fiscus, Mickey
Trockel, and Joel Goh. “Estimating the attributable cost
of physician burnout in the United States.” Annals of
internal medicine 170, no. 11 (2019): 784-790.

47. Colosi, Brian. 2019 NSI National Health Care Retention
& RN Staffing Report. East Petersburg, PA: NSI Nursing
Solutions, Inc, 2019. https://www.nsinursingsolutions.
com/Documents/Library/NSI_National_Health_Care_
Retention_Report.pdf

48. Ibid.
49. Stewart, Miriam T., and Janet R. Serwint. “Burning

without burning out: A call to protect the calling
of medicine.” Current problems in pediatric and
adolescent health care (2019): 100655.

50. National Academies of Sciences, Engineering, and
Medicine 2019. Taking Action Against Clinician Burnout:
A Systems Approach to Professional Well-Being.
Washington, DC: The National Academies Press, 2019.

51. Ibid.
52. Gold, Katherine J., Ananda Sen, and Thomas L.

Schwenk. “Details on suicide among US physicians:
data from the National Violent Death Reporting
System.” General hospital psychiatry 35, no. 1 (2013):
45-49.

53. Williams, Evan, Sarah L. Martin, Alla Fabrikant, Amy
Wang, and Meghan Pojasek. “Rates of depressive
symptoms among pharmacy residents.” The Bulletin of
the American Society of Hospital Pharmacists 75, no. 5
(2018): 292-297.

54. Ibid.
55. Ibid.
56. Gold, Katherine J., Louise B. Andrew, Edward B.

Goldman, and Thomas L. Schwenk. ““I would never
want to have a mental health diagnosis on my record”:
a survey of female physicians on mental health
diagnosis, treatment, and reporting.” General hospital
psychiatry 43 (2016): 51-57.

57. Mata, Douglas A., Marco A. Ramos, Narinder
Bansal, Rida Khan, Constance Guille, Emanuele Di
Angelantonio, and Srijan Sen. “Prevalence of depression
and depressive symptoms among resident physicians: a
systematic review and meta-analysis.” Jama 314, no. 22
(2015): 2373-2383.

58. Brandford, Arica A., and Deborah B. Reed. “Depression
in registered nurses: a state of the science.” Workplace

Notes

https://www.medscape.com/slideshow/2019-lifestyle-burnout-depression-6011056
https://www.medscape.com/slideshow/2019-lifestyle-burnout-depression-6011056
https://www.medscape.com/slideshow/2019-lifestyle-burnout-depression-6011056
https://nam.edu/clinicianwellbeing/resources/factors-affecting-clinician-well-being-and-resilience-conceptual-model/?_sf_s=logic+model
https://nam.edu/clinicianwellbeing/resources/factors-affecting-clinician-well-being-and-resilience-conceptual-model/?_sf_s=logic+model
https://nam.edu/clinicianwellbeing/resources/factors-affecting-clinician-well-being-and-resilience-conceptual-model/?_sf_s=logic+model
https://www.nsinursingsolutions.com/Documents/Library/NSI_National_Health_Care_Retention_Report.pdf
https://www.nsinursingsolutions.com/Documents/Library/NSI_National_Health_Care_Retention_Report.pdf
https://www.nsinursingsolutions.com/Documents/Library/NSI_National_Health_Care_Retention_Report.pdf

20 21

health & safety 64, no. 10 (2016): 488-511.
59. Ibid.
60. Hunt, Karen, and Kelly N. Gable. “Prevalence of

depressive symptoms and obsessive compulsive
personality traits among pharmacy students.” Currents
in Pharmacy teaching and learning 5, no. 6 (2013):
541-545.

61. Ibid.
62. Oreskovich, Michael R., Krista L. Kaups, Charles M.

Balch, John B. Hanks, Daniel Satele, Jeff Sloan, Charles
Meredith, Amanda Buhl, Lotte N. Dyrbye, and Tait D.
Shanafelt. “Prevalence of alcohol use disorders among
American surgeons.” Archives of surgery 147, no. 2
(2012): 168-174.

63. Gold, Katherine J., Ananda Sen, and Thomas L.
Schwenk. “Details on suicide among US physicians:
data from the National Violent Death Reporting
System.” General hospital psychiatry 35, no. 1 (2013): 45-
49; Merlo, Lisa J., and Mark S. Gold. “Prescription opioid
abuse and dependence among physicians: hypotheses
and treatment.” Harvard review of psychiatry 16, no. 3
(2008): 181-194.

64. Dumitrascu, Catalina I., Philip Z. Mannes, Lena J.
Gamble, and Jeffrey A. Selzer. “Substance use among
physicians and medical students.” Med Student Res J 3,
no. Winter (2014): 26-35.

65. Oreskovich, Michael R., Tait Shanafelt, Lotte N. Dyrbye,
Litjen Tan, Wayne Sotile, Daniel Satele, Colin P. West, Jeff
Sloan, and Sonja Boone. “The prevalence of substance
use disorders in American physicians.” The American
journal on addictions 24, no. 1 (2015): 30-38.

66. Oreskovich, Michael R., Krista L. Kaups, Charles M.
Balch, John B. Hanks, Daniel Satele, Jeff Sloan, Charles
Meredith, Amanda Buhl, Lotte N. Dyrbye, and Tait D.
Shanafelt. “Prevalence of alcohol use disorders among
American surgeons.” Archives of surgery 147, no. 2
(2012): 168-174.

67. Ibid.
68. English, Clayton, Jose A. Rey, and Lauren S.

Schlesselman. “Prevalence of hazardous alcohol
use among pharmacy students at nine US schools of
pharmacy.” Pharmacy practice 9, no. 3 (2011): 162.

69. Dumitrascu, Catalina I., Philip Z. Mannes, Lena J.
Gamble, and Jeffrey A. Selzer. “Substance use among
physicians and medical students.” Med Student Res J 3,
no. Winter (2014): 26-35.

70. Ibid. See also Merlo, Lisa J., and Mark S. Gold.
“Prescription opioid abuse and dependence among
physicians: hypotheses and treatment.” Harvard review
of psychiatry 16, no. 3 (2008): 181-194.

71. Berge, Keith H., Marvin D. Seppala, and Agnes M.
Schipper. “Chemical dependency and the physician.”
In Mayo Clinic Proceedings, vol. 84, no. 7, pp. 625-631.
Elsevier, 2009.

72. “Principles of Epidemiology in Public Health Practice,
Third Edition An Introduction to Applied Epidemiology
and Biostatistics Lesson 3: Measures of Risk.” Centers for
Disease Control and Prevention. Accessed on Dec. 5,
2019.

73. The data in figure 2 was compiled by HPIO staff using
the National Occupational Mortality Surveillance
(NOMS) tool developed by The National Institute for
Occupational Safety and Health (NIOSH).

74. Peterson C, Sussell A, Li J, Schumacher PK, Yeoman K,
Stone DM. Suicide Rates by Industry and Occupation —
National Violent Death Reporting System, 32 States, 2016.
MMWR Morb Mortal Wkly Rep 2020;69:57–62. DOI: http://
dx.doi.org/10.15585/mmwr.mm6903a1external icon.
The study analyzed data by industry and occupation
among working-age decedents presumed to be
employed at the time of death from 32 states, including
Ohio.

75. Davidson, Judy E., James Proudfoot, Kelly Lee, Garni
Terterian, and Sidney Zisook. “A Longitudinal Analysis
of Nurse Suicide in the United States (2005–2016) With
Recommendations for Action.” Worldviews on Evidence-
Based Nursing 17, no. 1 (2020): 6-15.

76. A list of key informants can be found on page 2.
77. National Academies of Sciences, Engineering, and

Medicine 2019. Taking Action Against Clinician Burnout:
A Systems Approach to Professional Well-Being.
Washington, DC: The National Academies Press, 2019.;
Shanafelt, Tait D., and John H. Noseworthy. “Executive
leadership and physician well-being: nine organizational
strategies to promote engagement and reduce
burnout.” In Mayo Clinic Proceedings, vol. 92, no. 1, pp.
129-146. Elsevier, 2017.

78. Melnyk, Bernadette Mazurek, Laura A. Szalacha,
and Megan Amaya. “Psychometric properties of the
perceived wellness culture and environment support
scale.” American Journal of Health Promotion 32, no. 4
(2018): 1021-1027.

79. National Academies of Sciences, Engineering, and
Medicine 2019. Taking Action Against Clinician Burnout:
A Systems Approach to Professional Well-Being.
Washington, DC: The National Academies Press, 2019.;
Shanafelt, Tait D., and John H. Noseworthy. “Executive
leadership and physician well-being: nine organizational
strategies to promote engagement and reduce

burnout.” In Mayo Clinic Proceedings, vol. 92, no. 1, pp.
129-146. Elsevier, 2017.

80. Kishore, Sandeep, Johnathan Ripp, T. Shanafelt, B.
Melnyk, D. Rogers, T. Brigham, N. Busis et al. “Making the
case for the chief wellness officer in America’s health
systems: a call to action.” Health Affairs Blog (2018).

81. Ibid.
82. Ibid.
83. Shanafelt, Tait D., and John H. Noseworthy. “Executive

leadership and physician well-being: nine organizational
strategies to promote engagement and reduce
burnout.” In Mayo Clinic Proceedings, vol. 92, no. 1, pp.
129-146. Elsevier, 2017.

84. Ibid.
85. National Academies of Sciences, Engineering, and

Medicine 2019. Taking Action Against Clinician Burnout:
A Systems Approach to Professional Well-Being.
Washington, DC: The National Academies Press, 2019.

86. Ibid.
87. Shanafelt, Tait D., and John H. Noseworthy. “Executive

leadership and physician well-being: nine organizational
strategies to promote engagement and reduce
burnout.” In Mayo Clinic Proceedings, vol. 92, no. 1, pp.
129-146. Elsevier, 2017.

88. Quillivan, Rebecca R., Jonathan D. Burlison, Emily K.
Browne, Susan D. Scott, and James M. Hoffman. “Patient
safety culture and the second victim phenomenon:
connecting culture to staff distress in nurses.” The Joint
Commission Journal on Quality and Patient Safety 42,
no. 8 (2016): 377-AP2.

89. Norcross, William A., Christine Moutier, Maria Tiamson-
Kassab, Pam Jong, Judy E. Davidson, Kelly C. Lee, Isabel
G. Newton, Nancy S. Downs, and Sid Zisook. “Update
on the UC San Diego Healer Education Assessment
and Referral (HEAR) Program.” Journal of Medical
Regulation 104, no. 2 (2018): 17-26.

90. Boysen, Philip G. “Just culture: a foundation for balanced
accountability and patient safety.” Ochsner Journal 13,
no. 3 (2013): 400-406.

91. Ibid.
92. Peto, Randolph R., Lynn M. Tenerowicz, Evan M.

Benjamin, Deborah S. Morsi, and Pamela K. Burger. “One
system’s journey in creating a disclosure and apology
program.” The Joint Commission Journal on Quality and
Patient Safety 35, no. 10 (2009): 487-AP4.

93. Shanafelt, Tait D., and John H. Noseworthy. “Executive
leadership and physician well-being: nine organizational
strategies to promote engagement and reduce
burnout.” In Mayo Clinic Proceedings, vol. 92, no. 1, pp.
129-146. Elsevier, 2017.

94. National Academies of Sciences, Engineering, and
Medicine 2019. Taking Action Against Clinician Burnout:
A Systems Approach to Professional Well-Being.
Washington, DC: The National Academies Press, 2019;
STABLE Resource Toolkit. Center for Quality Assessment
and Improvement in Mental Health. Compiled by the
STABLE National Coordinating Council Resource Toolkit
Workgroup, March 2007. Accessed Feb. 10, 2020. http://
www.cqaimh.org/pdf/STABLE_toolkit.pdf.

95. Dyrbye, Liselotte N., Pamela O. Johnson, LeAnn M.
Johnson, Daniel V. Satele, and Tait D. Shanafelt.
“Efficacy of the well-being index to identify distress and
well-being in US nurses.” Nursing research 67, no. 6 (2018):
447-455.

96. Linzer, March, Laura Guzman-Corrales, and Sara Poplau.
“Physician Burnout: Improve Physician Satisfaction and
Patient Outcomes.” American Medical Association,
June 5, 2015. https://edhub.ama-assn.org/steps-
forward/module/2702509.

97. Haelle, Tara. “Physicians Who Experience Patient
Prejudice Lack Resources.” Medscape, October 18,
2017. https://www.medscape.com/viewarticle/886711

98. Ibid.
99. Cajigal, Stephanie and Laurie Scudder. “Patient

Prejudice: When Credentials Aren’t Enough.”
Medscape, October 18, 2017. https://www.medscape.
com/slideshow/2017-patient-prejudice-report-6009134#1

100. Haelle, Tara. “Physicians Who Experience Patient
Prejudice Lack Resources.” Medscape, October 18,
2017. https://www.medscape.com/viewarticle/886711

101. See pages 75-76 of the following report for a list of
resources to understand and mitigate bias: Staats,
Cheryl, et al. Proceedings of the Diversity and Inclusion
Forum: Unconscious Bias in Academic Medicine.
Washington, DC: Association of American Medical
Colleges and The Kirwan Institute for the Study of
Race and Ethnicity at The Ohio State University, 2017.
https://store.aamc.org/proceedings-of-the-diversity-
and-inclusion-innovation-forum-unconscious-bias-in-
academic-medicine.html

102. Ibid.
103. Ibid; King, Christopher J., and Yanique Redwood. “The

health care institution, population health and Black
lives.” Journal of the National Medical Association 108,
no. 2 (2016): 131-136.

104. Staats, Cheryl, et al. Proceedings of the Diversity
and Inclusion Forum: Unconscious Bias in Academic
Medicine. Washington, DC: Association of American
Medical Colleges and The Kirwan Institute for the Study

of Race and Ethnicity at The Ohio State University, 2017.
https://store.aamc.org/proceedings-of-the-diversity-
and-inclusion-innovation-forum-unconscious-bias-in-
academic-medicine.html

105. 4 Ways Health Care Organizations Can Utilize the
Implicit Association Test (IAT). Chicago, IL: American
Hospital Association, 2019. https://www.aha.org/
guidesreports/2019-04-18-4-ways-health-care-
organizations-can-utilize-implicit-association-test-iat

106. National Academies of Sciences, Engineering, and
Medicine 2019. Taking Action Against Clinician Burnout:
A Systems Approach to Professional Well-Being.
Washington, DC: The National Academies Press, 2019.

107. Hardeman, Rachel R., Julia M. Przedworski, Sara
Burke, Diana J. Burgess, Sylvia Perry, Sean Phelan,
John F. Dovidio, and Michelle van Ryn. “Association
between perceived medical school diversity climate
and change in depressive symptoms among medical
students: a report from the medical student CHANGE
study.” Journal of the National Medical Association 108,
no. 4 (2016): 225-235.

108. Health Policy Institute of Ohio. “The role of diversity in
Ohio’s health workforce,” April 2014.

109. Ibid.
110. Perlo, Jessica, et al. IHI Framework for Improving Joy

in Work. IHI White Paper. Cambridge, MA: Institute for
Healthcare Improvement, 2017.

111. Swensen, Stephen J., and Tait Shanafelt. “An
organizational framework to reduce professional
burnout and bring back joy in practice.” Joint
Commission journal on quality and patient safety 43, no.
6 (2017): 308-313.

112. Perlo, Jessica, et al. IHI Framework for Improving Joy
in Work. IHI White Paper. Cambridge, MA: Institute for
Healthcare Improvement, 2017.

113. Ibid.
114. Balik, Barbara, Jim Conway, Lori Zipperer, and Joanne

Watson. “Achieving an exceptional patient and family
experience of inpatient hospital care.” IHI Innovation
Series white paper (2011).

115. Ibid; See also Barry, M. J., S. Edgman-Levitan, and K.
Sepucha. “Shared Decision-Making: staying focused on
the ultimate goal.” NEJM Catalyst Available at: https://
catalyst. nejm.org/shared-decision-making-patient-
decision-aids (2018).

116. O’Shea, John. “Patient-centered, value-based health
care is incompatible with the current climate of
excessive regulation.” Health Affairs Blog (2018).

117. National Academies of Sciences, Engineering, and
Medicine 2019. Taking Action Against Clinician Burnout:
A Systems Approach to Professional Well-Being.
Washington, DC: The National Academies Press, 2019.

118. Taylor, Kimberly A., Deborah McQuilkin, and Ronda G.
Hughes. “Medical scribe impact on patient and provider
experience.” Military medicine 184, no. 9-10 (2019):
388-393; Shultz, Cameron G., and Heather L. Holmstrom.
“The use of medical scribes in health care settings: a
systematic review and future directions.” The Journal of
the American Board of Family Medicine 28, no. 3 (2015):
371-381.

119. Shultz, Cameron G., and Heather L. Holmstrom. “The use
of medical scribes in health care settings: a systematic
review and future directions.” The Journal of the
American Board of Family Medicine 28, no. 3 (2015):
371-381.

120. Sampson, Marlene, Bernadette M. Melnyk, and
Jacqueline Hoying. “Intervention Effects of the
MINDBODYSTRONG Cognitive Behavioral Skills
Building Program on Newly Licensed Registered
Nurses’ Mental Health, Healthy Lifestyle Behaviors,
and Job Satisfaction.” JONA: The Journal of Nursing
Administration 49, no. 10 (2019): 487-495.

121. Cappelucci, K., M. Zindel, H.C. Knight, N. Busis, and C.M.
Alexander, eds. 2019. Improving clinician well-being at
The Ohio State University: A case study. NAM Action
Collaborative on Clinician Well-Being and Resilience,
National Academy of Medicine, Washington, DC.
https://nam.edu/clinicianwellbeing/case-study/ohio-
state-university.

122. Lusk, Pamela, and Bernadette Mazurek Melnyk. “COPE
for depressed and anxious teens: A brief cognitive-
behavioral skills building intervention to increase access
to timely, evidence-based treatment.” Journal of child
and adolescent psychiatric nursing 26, no. 1 (2013): 23-
31; Cappelucci, K., M. Zindel, H.C. Knight, N. Busis, and
C.M. Alexander, eds. 2019. Improving clinician well-being
at The Ohio State University: A case study. NAM Action
Collaborative on Clinician Well-Being and Resilience,
National Academy of Medicine, Washington, DC.
https://nam.edu/clinicianwellbeing/case-study/ohio-
state-university.

123. Cappelucci, K., M. Zindel, H.C. Knight, N. Busis, and C.M.
Alexander, eds. 2019. Improving clinician well-being
at The Ohio State University: A case study. NAM Action
Collaborative on Clinician Well-Being and Resilience,
National Academy of Medicine, Washington, DC.
https://nam.edu/clinicianwellbeing/case-study/ohio-
state-university.

124. Sampson, Marlene, Bernadette M. Melnyk, and

http://dx.doi.org/10.15585/mmwr.mm6903a1
http://dx.doi.org/10.15585/mmwr.mm6903a1
http://www.cqaimh.org/pdf/STABLE_toolkit.pdf
http://www.cqaimh.org/pdf/STABLE_toolkit.pdf
https://www.medscape.com/slideshow/2017-patient-prejudice-
https://www.medscape.com/slideshow/2017-patient-prejudice-
https://www.medscape.com/viewarticle/886711
https://www.aha.org/guidesreports/2019-04-18-4-ways-
https://www.aha.org/guidesreports/2019-04-18-4-ways-
https://nam.edu/clinicianwellbeing/case-study/ohio-state-university
https://nam.edu/clinicianwellbeing/case-study/ohio-state-university

22 23

Jacqueline Hoying. “Intervention Effects of the
MINDBODYSTRONG Cognitive Behavioral Skills
Building Program on Newly Licensed Registered
Nurses’ Mental Health, Healthy Lifestyle Behaviors,
and Job Satisfaction.” JONA: The Journal of Nursing
Administration 49, no. 10 (2019): 487-495.

125. Ibid.
126. Ibid.
127. Cohen-Katz, Joanne, Susan D. Wiley, Terry Capuano,

Debra M. Baker, and Shauna Shapiro. “The effects
of mindfulness-based stress reduction on nurse stress
and burnout, Part II: A quantitative and qualitative
study.” Holistic nursing practice 19, no. 1 (2005): 26-35.

128. Burgess, Diana J., Mary Catherine Beach, and Somnath
Saha. “Mindfulness practice: A promising approach
to reducing the effects of clinician implicit bias on
patients.” Patient education and counseling 100, no. 2
(2017): 372-376.

129. Klatt, Maryanna D., Cynthia Sieck, Gregg Gascon,
William Malarkey, and Timothy Huerta. “A healthcare
utilization cost comparison between employees
receiving a worksite mindfulness or a diet/exercise
lifestyle intervention to matched controls 5 years post
intervention.” Complementary therapies in medicine 27
(2016): 139-144.

130. Ibid
131. Fortney, Luke, Charlene Luchterhand, Larissa Zakletskaia,

Aleksandra Zgierska, and David Rakel. “Abbreviated
mindfulness intervention for job satisfaction, quality of
life, and compassion in primary care clinicians: a pilot
study.” The Annals of Family Medicine 11, no. 5 (2013):
412-420.

132. West, Colin P., Liselotte N. Dyrbye, Patricia J. Erwin, and
Tait D. Shanafelt. “Interventions to prevent and reduce
physician burnout: a systematic review and meta-
analysis.” The Lancet 388, no. 10057 (2016): 2272-2281.

133. Kemper, Kathi J., and Michael Khirallah. “Acute
effects of online mind–body skills training on resilience,
mindfulness, and empathy.” Journal of evidence-based
complementary & alternative medicine 20, no. 4 (2015):
247-253.

134. Klatt, Maryanna, Beth Steinberg, and Anne-Marie
Duchemin. “Mindfulness in Motion (MIM): an onsite
mindfulness based intervention (MBI) for chronically
high stress work environments to increase resiliency
and work engagement.” JoVE (Journal of Visualized
Experiments) 101 (2015): e52359.

135. Ibid.
136. Ibid.
137. Van Pelt, F. “Peer support: healthcare professionals

supporting each other after adverse medical
events.” BMJ Quality & Safety 17, no. 4 (2008): 249-252.

138. Scott, Susan D., Laura E. Hirschinger, Karen R. Cox,
Myra McCoig, Kristin Hahn-Cover, Kerri M. Epperly,
Eileen C. Phillips, and Leslie W. Hall. “Caring for our own:
deploying a systemwide second victim rapid response
team.” Joint Commission journal on quality and patient
safety 36, no. 5 (2010): 233-240; Osta, Amanda D.,
Marta A. King, Janet R. Serwint, and Susan B. Bostwick.
“Implementing emotional debriefing in pediatric clinical
education.” Academic pediatrics 19, no. 3 (2019): 278-
282.

139. For more information on the STAR programs and
services, visit their website: https://wexnermedical.osu.
edu/neurological-institute/departments-and-centers/
departments/department-psychiatry-and-behavioral-
health/star

140. For more information on the OSU STAR BEST Program,
visit their website: https://wexnermedical.osu.edu/
neurological-institute/departments-and-centers/
departments/department-psychiatry-and-behavioral-
health/star/for-professionals

141. Wahl, Carol, Teresa Barry Hultquist, Leeza Struwe, and
Judy Moore. “Implementing a Peer Support Network
to Promote Compassion Without Fatigue.” Journal of
Nursing Administration 48, no. 12 (2018): 615-621.

142. Osta, Amanda D., Marta A. King, Janet R. Serwint, and
Susan B. Bostwick. “Implementing emotional debriefing
in pediatric clinical education.” Academic pediatrics 19,
no. 3 (2019): 278-282.

143. Martinchek, Michelle, Amber Bird, and Amber T.
Pincavage. “Building team resilience and debriefing
after difficult clinical events: a resilience curriculum for
team leaders.” MedEdPORTAL: the journal of teaching
and learning resources 13 (2017).

144. Ibid.
145. Weingartner, Laura A., Susan Sawning, M. Ann Shaw,

and Jon B. Klein. “Compassion cultivation training
promotes medical student wellness and enhanced
clinical care.” BMC medical education 19, no. 1 (2019):
139.

146. “What is the DAISY Award?” The Daisy Foundation, 2019.
https://daisyfoundation.org/daisy-award.

147. Kelly, Lesly A., and Cindy Lefton. “Effect of meaningful
recognition on critical care nurses’ compassion
fatigue.” American journal of critical care 26, no. 6
(2017): 438-444.

148. Weingartner, Laura A., Susan Sawning, M. Ann Shaw,
and Jon B. Klein. “Compassion cultivation training
promotes medical student wellness and enhanced

clinical care.” BMC medical education 19, no. 1 (2019):
139.

149. Scarlet, Janina, Nathanael Altmeyer, Susan Knier, and R.
Edward Harpin. “The effects of Compassion Cultivation
Training (CCT) on health-care workers.” Clinical
Psychologist 21, no. 2 (2017): 116-124.

150. Dreher, Michele M., Ronda G. Hughes, Patricia
A. Handley, and Abbas S. Tavakoli. “Improving
Retention Among Certified Nursing Assistants Through
Compassion Fatigue Awareness and Self-Care
Skills Education.” Journal of Holistic Nursing (2019):
0898010119834180.

151. Ibid.
152. Hendin, Herbert, Charles Reynolds, Dan Fox, Steven I.

Altchuler, Phillip Rodgers, L. Rothstein, M. Rothstein et al.
“Licensing and physician mental health: problems and
possibilities.” J Med Licensure Discipline 93, no. 2 (2007):
6-11.

153. Dyrbye, Liselotte N., Colin P. West, Christine A. Sinsky,
Lindsey E. Goeders, Daniel V. Satele, and Tait D.
Shanafelt. “Medical licensure questions and physician
reluctance to seek care for mental health conditions.”
In Mayo clinic proceedings, vol. 92, no. 10, pp. 1486-
1493. Elsevier, 2017.

154. Dyrbye, Liselotte N., Colin P. West, Christine A. Sinsky,
Lindsey E. Goeders, Daniel V. Satele, and Tait D.
Shanafelt. “Medical licensure questions and physician
reluctance to seek care for mental health conditions.”
In Mayo clinic proceedings, vol. 92, no. 10, pp. 1486-
1493. Elsevier, 2017.

155. Ibid.
156. Ibid.
157. Ibid.
158. Ibid.
159. Bonnie, Richard, et. al. “Position Statement on Inquiries

about Diagnosis and Treatment of Mental Disorders
in Connection with Professional Credentialing and
Licensing.” American Psychiatric Association Council on
Psychiatry and the Law, July 2018.

160. Ibid.
161. Hengerer, Arthur, et al. Physician Wellness and Burnout.

Washington, DC: Federation of State Medical Boards,
2018. http://www.fsmb.org/siteassets/advocacy/
policies/policy-on-wellness-and-burnout.pdf

162. Gold, Katherine J., Elizabeth R. Shih, Edward B.
Goldman, and Thomas L. Schwenk. “Do US medical
licensing applications treat mental and physical illness
equivalently?” Fam Med 49, no. 6 (2017): 464-7.

163. Ibid.
164. Candilis, Philip J., Daniel T. Kim, and Lois Snyder Sulmasy.

“Physician Impairment and Rehabilitation: Reintegration
Into Medical Practice While Ensuring Patient Safety:
A Position Paper From the American College of
Physicians.” Annals of internal medicine 170, no. 12
(2019): 871-879.

165. Mehta, Swapnil S., and Matthew L. Edwards. “Suffering in
Silence: Mental Health Stigma and Physicians’ Licensing
Fears.” American Journal of Psychiatry Residents’
Journal 13, no. 11 (2018): 2-4.

166. Ohio licensing board definitions of impairment can be
found in the Ohio Administrative Code: Ohio Board of
Nursing OAC § 4723.3.02; State Medical Board of Ohio
OAC § 4731.16.01; State of Ohio Board of Pharmacy
OAC § 4729:4.1.01.

167. Information provided by State Medical Board of Ohio.
Provided November 7, 2019.

168. Information provided by the Ohio Board of Nursing.
Provided January 14, 2020.

169. Ibid.
170. Information provided by State of Ohio Board of

Pharmacy. Provided January 7, 2020.
171. Ibid.
172. Dyrbye, Liselotte, and Tait Shanafelt. “A narrative review

on burnout experienced by medical students and
residents.” Medical education 50, no. 1 (2016): 132-149.

173. “About the Healer Education Assessment and Referral
(HEAR) Program.” Accessed November 9, 2019. https://
medschool.ucsd.edu/som/hear/about/Pages/default.
aspx.

174. Norcross, William A., Christine Moutier, Maria Tiamson-
Kassab, Pam Jong, Judy E. Davidson, Kelly C. Lee, Isabel
G. Newton, Nancy S. Downs, and Sid Zisook. “Update
on the UC San Diego Healer Education Assessment
and Referral (HEAR) Program.” Journal of Medical
Regulation 104, no. 2 (2018): 17-26.

175. Ibid.
176. Ibid.
177. Davidson, Judy E., Sidney Zisook, Brittany Kirby,

Gianni DeMichele, and William Norcross. “Suicide
prevention: a healer education and referral program for
nurses.” JONA: The Journal of Nursing Administration 48,
no. 2 (2018): 85-92.

178. McLellan, A. Thomas, Gregory S. Skipper, Michael
Campbell, and Robert L. DuPont. “Five year outcomes
in a cohort study of physicians treated for substance use
disorders in the United States.” Bmj 337 (2008): a2038.

179. State health professional boards have statutory
authority to address licensees impairment. See the Ohio
Administrative Code (OAC) for definitions of impairment
and disciplinary requirements of the state health

professional board; See also Carlson, Drew and James
Thompson. “The Role of State Medical Boards.” AMA
Journal of Ethics, April, 2005. https://journalofethics.ama-
assn.org/article/role-state-medical-boards/2005-04

180. Dumitrascu, Catalina I., Philip Z. Mannes, Lena J.
Gamble, and Jeffrey A. Selzer. “Substance use among
physicians and medical students.” Med Student Res J 3,
no. Winter (2014): 26-35; McLellan, A. Thomas, Gregory S.
Skipper, Michael Campbell, and Robert L. DuPont. “Five
year outcomes in a cohort study of physicians treated
for substance use disorders in the United States.” Bmj 337
(2008): a2038.

181. DuPont, Robert L., A. Thomas McLellan, William L. White,
Lisa J. Merlo, and Mark S. Gold. “Setting the standard
for recovery: Physicians’ Health Programs.” Journal of
Substance Abuse Treatment 36, no. 2 (2009): 159-171.

182. Dumitrascu, Catalina I., Philip Z. Mannes, Lena J.
Gamble, and Jeffrey A. Selzer. “Substance use among
physicians and medical students.” Med Student Res J 3,
no. Winter (2014): 26-35.

183. Ibid.
184. Candilis, Philip J., Daniel T. Kim, and Lois Snyder Sulmasy.

“Physician impairment and rehabilitation: reintegration
into medical practice while ensuring patient safety:
a position paper from the American College of
Physicians.” Annals of internal medicine 170, no. 12
(2019): 871-879.

185. Paul, Sindy M., David Abel, and Majella Steinberg.
“Personal Drug Diversion of Narcotics by Physicians:
The Role of Medical Regulation and Physician Health
Programs.” Journal of Medical Regulation 103, no. 1
(2017): 12-18.; Bolton, James, et al. Policy on Physician
Impairment. Washington, DC: Federation of State
Medical Boards, 2011. https://www.fsmb.org/siteassets/
advocacy/policies/physician-impairment.pdf

186. Ibid.
187. Information provided by the State Medical Board of

Ohio. Provided November 7, 2020.
188. Visit the Ohio Physicians Health Program for more

information: “One-Bite Program Frequently Asked
Questions.” https://www.ophp.org/one-bite-program-
faq

189. Ibid.
190. Information provided by the State Medical Board of

Ohio. Provided November 7, 2020; Ohio Administrative
Code (OAC) § 4731.28.02

191. Information provided by the Ohio Board of Nursing.
Provided November 26, 2019.

192. Ohio Administrative Code (OAC) § 4723.6.02.
193. Substance use disorder monitoring program, Ohio

Revised Code (ORC) § 4723.35; Alternative Program
for Chemical Dependency / Substance Use Disorder
Monitoring Ohio Administrative Code (OAC) § 4723.6.

194. Information provided by State of Ohio Board of
Pharmacy. Provided November 15, 2019.

195. “About PRO,” Pharmacists Rehabilitation Organization,
Inc. http://www.ohiopro.org/about.html

196. Light, Kim Edward, Karen Goodner, Victoria A. Seaton,
Bethany Boyle, and Robert Hopkins. “State programs
assisting pharmacy professionals with substance
use disorders.” Journal of the American Pharmacists
Association 57, no. 6 (2017): 704-710

197. Confidential monitoring and treatment services are
provided by OPHP to the fullest extent allowed by the
law. See ophp.org for more information on services
and program eligibility; Information provided by Ohio
Physicians Health Program, Inc. Provided January 9,
2020.

198. Information provided by Ohio Physicians Health
Program, Inc. Provided January 9, 2020; Information
provided by the State Medical Board of Ohio, Provided
November 7, 2019.

199. Information from the Ohio Physicians Health Program,
Inc. 2018 Annual Report; Further information provided
by the Ohio Physicians Health Program, Inc. Information
provided January 16, 2020.

200. Ibid.
201. See https://www.ophp.org/one-bite-program for more

information. Reporting, treatment, and disciplinary
requirements for the State Medical Board of Ohio,
the Ohio State Dental Board, and the Ohio State
Chiropractic Board, are outlined in the Ohio Revised
Code. Ohio Vision Professionals Board established a
reporting exception under a Board Policy Statement.

https://wexnermedical.osu.edu/neurological-institute/departments-and-centers/departments/department-psychiatry-and-behavioral-health/star
https://wexnermedical.osu.edu/neurological-institute/departments-and-centers/departments/department-psychiatry-and-behavioral-health/star
https://wexnermedical.osu.edu/neurological-institute/departments-and-centers/departments/department-psychiatry-and-behavioral-health/star
https://wexnermedical.osu.edu/neurological-institute/departments-and-centers/departments/department-psychiatry-and-behavioral-health/star
https://wexnermedical.osu.edu/neurological-institute/departments-and-centers/departments/department-psychiatry-and-behavioral-health/star/for-professionals
https://wexnermedical.osu.edu/neurological-institute/departments-and-centers/departments/department-psychiatry-and-behavioral-health/star/for-professionals
https://wexnermedical.osu.edu/neurological-institute/departments-and-centers/departments/department-psychiatry-and-behavioral-health/star/for-professionals
https://wexnermedical.osu.edu/neurological-institute/departments-and-centers/departments/department-psychiatry-and-behavioral-health/star/for-professionals
https://daisyfoundation.org/daisy-
http://www.fsmb.org/siteassets/advocacy/policies/policy-on-wellness-and-burnout.pdf
http://www.fsmb.org/siteassets/advocacy/policies/policy-on-wellness-and-burnout.pdf
https://journalofethics.ama-assn.org/article/role-state-medical-boards/2005-04
https://journalofethics.ama-assn.org/article/role-state-medical-boards/2005-04
https://www.ophp.org/one-bite-program-faq
https://www.ophp.org/one-bite-program-faq
https://www.ophp.org/one-bite-program

22 23

24 PB

TM

