CanMEDS Teaching and Assessment Tools Guide				 Medical Expert teaching tool T4

[image:]CanMEDS Medical Expert
Teaching tool T4
Simulation

Patient-Centeredness in Patient-Physician Relationships

The unmodified content below was created for the CanMEDS Teaching and Assessment Tools Guide by S Glover Takahashi and is owned by the Royal College of Physicians and Surgeons of Canada. You may use, reproduce and modify the content for your own non-commercial purposes provided that your modifications are clearly indicated and you provide attribution to the Royal College. The Royal College may revoke this permission at any time by providing written notice.
NOTICE: The content below may have been modified from its original form and may not represent the opinion or views of the Royal College.
[bookmark: _GoBack]
Instructions for Learner:
· This activity will give you an opportunity to ‘try out’ a variety of patient-physician relationships.
· See back of worksheet for description of different terms.
· Remember to stay ‘patient-centred’
· You will be assigned a scenario. Choose one or two of the physician relationships that you would like to role play.
· Take a moment to complete the table and prepare for your role play.
· Role-play with one or more peers and then reflect on the experience. What did you learn from the experience? Would it change your practice in any way?

	Type of patient- physician relationship[endnoteRef:1] [1: Emanuel EJ, Emanuel LL. Four Models of the Physician-Patient Relationship. JAMA. 1992;267(16):2221-6.]

	Questions or statements the physician might say

	Paternalistic
(PARENTAL)

	

	Informative
patient-physician relationship
(INFORMANT)
	

	Interpretive
patient-physician
relationship
(COUNSELLOR)
	

	Deliberative
patient-physician
relationship
(TEACHER OR COACH)
	

LEARNER INFORMATION

Types of patient-physician relationships
	Typea
	Description
	Physician
approach
	Patient
approach
	Example

	Paternalistic
	Patient wants the physician to provide significant direction, guidance or decisions on diagnostic and therapeutic interventions, risks and benefits in the clinical situation.
	· Parent.
· Authori-tative and in control of information and situation.
	Patient is passive and trusts physician to make decisions in their best interests and on their behalf.
	Physician provides selected information and suggestions about treatment/care options. Physician presents information that encourages patient to consent to the intervention(s) that the physician views as best.

“I think you should…”

	Informative
	Patient wants information and medical expertise provided in a factual manner including possible diagnostic and therapeutic interventions, risks and benefits in the clinical situation.
	· Informant.
· Technical, rationale expert.
	Patient consumes medical information making choices based on factual information provided.
	Physician provides the facts about medical condition(s), options and plan. Patient asks questions about choices and then makes the decision(s).

“The options are…”

	Interpretative
	Patient wants physician to help clarify values, needs and goals to inform the selection of diagnostic and therapeutic interventions, risk and benefits that meet those values, needs and goals in the clinical situation.
	· Counsellor.
· Engaged, shared decision- making
	Patient is knowledgeable about own wants and needs and communicates these expectations. Works with physician in selection of choices.
	Physician explores patients’ values, needs and goals to then offer diagnostic and therapeutic interventions that meet those values, needs and goals.

“How the options connect to your goals are…

	Deliberative
	Patient wants the physician to help clarify health-related values, clarify the issues arising from the various options for diagnostic and therapeutic interventions, risks and benefits in the clinical situation.
	· Teacher or Coach
	Patient engaged in dialogue and empowered to follow unexamined preferences or examined values.

	Physician and patient explore values, needs and goals. Physician and patient dialogue about alternative health-related values including applicability and implications in the clinical situation.

“Have you considered that your goals might mean that…”

[image: cid:image001.png@01D0F6B1.28354B50]
 Royal College of Physicians and Surgeons of Canada, 2015
 canmeds.royalcollege.ca Page 1 of 3
[image: cid:image001.png@01D0F6B1.28354B50]
 Royal College of Physicians and Surgeons of Canada, 2015
 canmeds.royalcollege.ca Page 2 of 3
image1.png
A A

image2.png

