

TRANSITION TO PRACTICE

Students and New Midwife Committee

August 8th, 2018

Tonight's Presentation

- Malpractice and professional liability
- Midwifery certification through the AMCB
- Preventing burn out as a new graduate with emphasis on self care

Speakers

Mamie K. Guidera,
MSN, CNM, FACNM
*Chairperson of
ACNM Professional
Liability Section*

Carrie Bright, CAE,
IOM
*AMCB Chief Executive
Officer*

Erin Wright, DNP, CNM,
APHN-BC
*Assistant Professor
Johns Hopkins School of
Nursing*

Certification

- AMCB <http://www.amcbmidwife.org/home>
- Recertification every 5 years
 - Retake the AMCB exam year 4, pay exam fee (instead of annual fees)
 - Certificate Maintenance Module Method
 - Complete 3 AMCB certification maintenance modules, AND
 - Complete 20 contact hours (2.0 CEUs) of AMCB or ACME approved units, AND
 - Pay annual fees (\$70/yr)

Licensure

- Licensure
 - National
 - AMCB certification
 - National Provider Identifier (NPI)
- DEA License
- State
 - RN license
 - APRN, APN, CNM/CM state license
 - Controlled substances registration

State Licensure

- State Licensure
 - ACNM's State Guidance documents
 - Regulation of midwifery practice
 - Scope of practice
 - Prescriptive authority
 - Application process, accreditation, certification
 - Other statutory provisions
 - Relevant policy resources

Ongoing requirements

- Ongoing Requirements
 - Requirements vary practice to practice.
 - BLS, CPR
 - Neonatal Resuscitation
 - EFM Certification
 - Credentialing

Malpractice and Professional Liability

Mamie's Pearls

- Make sure you have good coverage, whether occurrence or claims with tail
- Don't sign until you've seen the insurance face sheet
- Know you're a good hire – as a new midwife provider, you have the lowest cost premium
- Average years in practice before being sued is 6
- Keep a tight circle of safety
 - Ask for help, support when and as you need it
- Consult often, document like crazy
 - Mamie finds that providers are frequently out-documented by nurses, so talk with your colleagues after an event and try to come to a consensus about what happened and how it's documented
 - You can't over-document

Mamie's Pearls cont'd

- Don't practice wish management – practice according to the standard (practice protocol, Varney, etc)
- Debrief with the patient/family and colleagues if there is an adverse outcome, be on the same page regarding documentation
- Act like a midwife
 - Be present to your patient, watch your tone of voice
 - Many times, despite being named in a suit, midwives are dropped
- Suits – most of the time, it's not personal but because people need money to help pay for a disabled child

SELF-CARE AND BURNOUT PREVENTION FOR MIDWIVES

Erin M Wright DNP, CNM, APHN-BC

Objectives

- Describe sources of midwifery stress and its sequelae
- Understand the importance of midwifery self care
- Engage in experiential self care

Sources of midwifery related stress

- Systems
- Patient care
- Ethical dilemma
- Workload

- Halperin, et al., 2011; Mollart, Skinner and Newing, 2013; WHO, 2016; Yoshido & Sandall, 2013. Wright, E et. al 2018)

Long term impacts of midwifery related stress

- Complete job attrition
- Reduced attendance at births
- Move to academia/retirement
- Burnout

HOW DO WE TAKE CARE OF OURSELVES?

What does the evidence show?

Sustainability and resilience

- Sustainability
 - The ability to be maintained at a certain rate or level.
 - Avoidance of the depletion of natural resources in order to maintain an ecological balance.
- Resilience
 - The capacity to recover quickly from difficulties; toughness.

(Oxford English Dictionary, 2017).

Self care: Evidence Based Methods

- Meditation

- (Hevezi, 2016;Manocha et al., 2011; Melville et al, 2012; Tarantino et al., 2013).

- Yoga

- (Bansal,Gupta, Agarwal&Sharma, 2013; Bernstein et al., 2015;Prasad, Varey & Sisti, 2016).

- Mindfulness-Based Stress Reduction

- (Fourer, et al. ,2013; Warriner, et al, 2016; Wright, 2017; Wright, et al., 2018)

Let's try the 4-7-8 breath

MINDFUL BREATHING

INHALE FOR 4 SECONDS

HOLD IN-BREATH FOR 7
SECONDS

EXHALE FOR 8 SECONDS

MINDFUL BREATHING CAUSES THE AUTONOMIC NERVOUS SYSTEM TO SHIFT FROM A FIGHT-OR-FLIGHT STATE (SYMPATHETIC) TO A CALMER, MORE RELAXED STATE (PARASYMPATHETIC).

Add mindfulness to your day

in only 10-15 minutes

Here are 4 ways to add mindfulness to you schedule, each way only takes 10-15 minutes of your time:

*Remember, consistency is key.

Created and presented by
Harvard Health Publications.

Mobile apps for facilitating stress reduction

- [Omvana](#)
- [Headspace](#)
- [Aura](#)
- [Stop, Breathe & Think](#)
- [Calm](#)
- [The Mindfulness App](#)
- [InsightTimer](#)

References

- Beck, C. T., LoGiudice, J., & Gable, R. K. (2015). A mixed-methods study of secondary traumatic stress in certified nurse-midwives: shaken belief in the birth process. *Journal of midwifery & women's health*, *60*(1), 16-23. doi:10.1111/jmwh.12221 [doi]
- Bernstein, A. M., Kobs, A., Bar, J., Fay, S., Doyle, J., Golubic, M., & Roizen, M. F. (2015). Yoga for Stress Management Among Intensive Care Unit Staff: A Pilot Study. *Alternative & Complementary Therapies*, *21*(3), 111-115. doi:10.1089/act.2015.28999.amb
- Bohren, M. A., Vogel, J. P., Tuncalp, O., Fawole, B., Titiloye, M. A., Olutayo, A. O., . . . Hindin, M. J. (2017). Mistreatment of women during childbirth in Abuja, Nigeria: a qualitative study on perceptions and experiences of women and healthcare providers. *Reprod Health*, *14*(1), 9. doi:10.1186/s12978-016-0265-2
- Brewer, J. A., Mallik, S., Babuscio, T. A., Nich, C., Johnson, H. E., Deleone, C. M., . . . Byrne, S. A. (2011). Mindfulness training for smoking cessation: results from a randomized controlled trial. *Drug & Alcohol Dependence*, *119*(1/2), 72-80. doi:10.1016/j.drugalcdep.2011.05.027
- Chiesa, A., & Serretti, A. (2009). Mindfulness-based stress reduction for stress management in healthy people: a review and meta-analysis. *Journal of Alternative & Complementary Medicine*, *15*(5), 593-600. doi:10.1089/acm.2008.0495
- Creedy, D. K., & Gamble, J. (2016). A third of midwives who have experienced traumatic perinatal events have symptoms of post-traumatic stress disorder. *Evidence Based Nursing*, *19*(2), 44-44. doi:10.1136/eb-2015-102095
- Creedy, D. K., Sidebotham, M., Gamble, J., Pallant, J., & Fenwick, J. (2017). Prevalence of burnout, depression, anxiety and stress in Australian midwives: a cross-sectional survey. *BMC Pregnancy Childbirth*, *17*(1), 13. doi:10.1186/s12884-016-1212-5
- Crowther, S., Hunter, B., McAra-Couper, J., Warren, L., Gilkison, A., Hunter, M., . . . Kirkham, M. (2016). Sustainability and resilience in midwifery: A discussion paper. *Midwifery*, *40*, 40-48. doi:10.1016/j.midw.2016.06.005

Questions

- **I am graduating in 6 months, should I start looking for work/begin applying?**
 - Yes!
 - Most jobs are acquired through networking, not by looking at job posts. Speak with professors, midwife mentors and provide them with your resume if a job turns up!
- **Why is the average number of years before being named in a suit 6 years? That is terrifying to a student.**
 - This has been established by looking at records and by 6 years of practice you have acquired enough deliveries/ volume that being named in a suit is more likely.
 - Most of them are dropped!
 - Document, document, document. You CANNOT over document!

Questions Con't

- What are the red flags for poor work-life balance?
 - No real definition of “work- life” balance. You need to establish what that means for YOU.
 - High turnover is a red flag.
 - Ask questions about what employees like or enjoy about their place of work to get a sense of what keeps them coming back.
- Deal breakers for jobs?
 - Look at malpractice contract carefully. Note the tail coverage!
- How do I know a fair salary for my area?
 - Look online; salary.com
 - ACNM resources on salary: <http://midwife.org/Workforce-Resources>
 - Ask other midwives/ attend affiliate meetings

Questions Con't

- What kind of schedule is best?
 - No one template that works for everyone.
 - Some people enjoy shifts vs 24 hour call, some night, etc.

References

- Goldstein, E., & Stahl, B. (2010). *A Mindfulness Based Stress Reduction Workbook*. Oakland: New Harbinger Publications.
- Halland, E., de Vibe, M., Solhaug, I., Friberg, O., Rosenvinge, J. H., Tyssen, R., . . . Bjørndal, A. (2015). Mindfulness Training Improves Problem-Focused Coping in Psychology and Medical Students: Results from a Randomized Controlled Trial.
- Hevezi, J. A. (2016). Evaluation of a Meditation Intervention to Reduce the Effects of Stressors Associated With Compassion Fatigue Among Nurses. *Journal of Holistic Nursing, 34*(4), 343-350. doi:10.1177/0898010115615981
- Hilton, L., Maher, A. R., Colaiaco, B., Apaydin, E., Sorbero, M. E., Booth, M., . . . Hempel, S. (2016). Meditation for Posttraumatic Stress: Systematic Review and Meta-analysis. *Psychological Trauma: Theory, Research, Practice, and Policy*. doi:10.1037/tra0000180
- Hölzel, B. K., Lazar, S. W., Gard, T., Schuman-Olivier, Z., Vago, D. R., & Ott, U. (2011). How Does Mindfulness Meditation Work? Proposing Mechanisms of Action From a Conceptual and Neural Perspective. <http://dx.doi.org/10.1177/1745691611419671>. doi:10.1177_1745691611419671
- Horner, J. K., Piercy, B. S., Eure, L., & Woodard, E. K. (2014). A pilot study to evaluate mindfulness as a strategy to improve inpatient nurse and patient experiences. *Applied Nursing Research, 27*(3), 198-201. doi:10.1016/j.apnr.2014.01.003
- Jordan, K., Fenwick, J., Slavin, V., Sidebotham, M., & Gamble, J. (2013). Level of burnout in a small population of Australian midwives. *Women and Birth, 26*(2), 125-132. doi:http://dx.doi.org/10.1016/j.wombi.2013.01.002
- Khoury, B., Sharma, M., Rush, S. E., & Fournier, C. (2015). Mindfulness-based stress reduction for healthy individuals: A meta-analysis. *Journal of Psychosomatic Research, 78*(6), 519-528. doi:10.1016/j.jpsychores.2015.03.009
- Leinweber, J., Creedy, D. K., Rowe, H., & Gamble, J. (2016). Responses to birth trauma and prevalence of posttraumatic stress among Australian midwives. *Women and birth : journal of the Australian College of Midwives*. doi:S1871-5192(16)30066-X [pii]
- Manocha, R., Black, D., Sarris, J., & Stough, C. (2011). A Randomized, Controlled Trial of Meditation for Work Stress, Anxiety and Depressed Mood in Full-Time Workers. *Evidence-based Complementary & Alternative Medicine (eCAM), 8*(1), 1-8. doi:2011/960583