

Academic Faculty Recruitment in the Department of Medicine @UofT

Objectives

- For those considering a *full-time academic career*, discuss:
 - Department of Medicine at U of T & requirements for appointment
 - Recruitment opportunities by hospital (fully affiliated)
 - Q&A

The Department of Medicine @ UofT

- 20 divisions located across 6 fully-affiliated teaching hospitals
- ~ 1,400 faculty members (~ 800 full-time)

Academic position descriptions

(a.k.a. academic job descriptions)

- University requirement for full time & part time clinical faculty appointees
- Department-specific
- Lays out:
 - Amount of time devoted to each of *scholarship*, *teaching* (formal and informal), *clinical activities* & *administrative service*
 - Focus of scholarly work (research all types and/or creative professional activity, CPA)

University Requirements for Recruitment @ Assistant Professor

- Advanced training (e.g. fellowship, degree)
- Demonstration of scholarship (e.g. publications)

http://www.deptmedicine.utoronto.ca/clinical-faculty-academic-appointments#Requirementsforassistantprofessor

Relevant to the focus of the requested position

Recruitment process - on our website:

http://www.deptmedicine.utoronto.ca/recruitment-faculty-members-department-medicine-university-toronto

Foreign trained (IMG) candidates

- Require "academic license" to practice medicine (CPSO requirement)
- MUST fulfill requirements for faculty appointment at Assistant Professor level
 - Advanced training + evidence of scholarship relevant to your planned position
 - For example.... If CT...evidence of teaching effectiveness; if CI or CS, research training and publications

Academic Recruitment Open House November 2017

FULLY AFFILIATED TEACHING HOSPITALS

Division of Emergency Medicine

- Three main academic EDs with DOM faculty: UHN, SHSC, SMH
- 74 full time DOM faculty
- Integrated with DFCM & Pediatrics

2017-11-23

Strategic/Recruitment Priorities

- CE, cQI, CS
- Global Health
- Health Care Delivery/Policy
- Point of Care Ultrasound
- Prehospital Care
- Simulation Medicine

2017-11-23

Baycrest

Baycrest Health Sciences Department of Medicine

Gary Naglie, Chief of Medicine

What is Baycrest Health Sciences? Baycrest

- Unique academic geriatric centre fully affiliated with U of T
- 300-bed hospital with 2 rehab units, psychiatry unit, behaviour management unit, palliative care unit and 4 complex continuing care units
- Ambulatory medical clinics and outreach programs
- 472-bed nursing home, 190-suite retirement home, 120-suite independent seniors condo, community wellness centre, day programs
- Provides care and service to approximately 2,000 people a day

is fully affiliated with the

Academic Strategic Focus

Leader in Innovation in Aging and Brain Health

- Rotman Research Institute one of the premier cognitive neuroscience institutes in the world
- Kunin-Lunenfeld Centre for Applied Research and Evaluation supports clinical and applied research in geriatric and dementia care
- Centre for Aging and Brain Health Innovation new centre to develop, evaluate and disseminate innovative technologies and services relevant to aging and brain health

Baycrest Health Sciences is fully affiliated with the University of Toronto.

Department of Medicine

- 2 Main Divisions: Geriatric Medicine and Neurology
- Specialist Consultants (e.g., Physical Medicine & Rehab, Cardiology, Dermatology)
- Trainees medical students, GIM, Geriatric Medicine, Neurology, Family Medicine, Psychiatry
- Recruitment Needs
 - Geriatric Medicine CT/CQI and CI/CS
 - Neurology CT/CQI and CI/CS

Baycrest Health Sciences is fully affiliated with the University of Toronto.

Department of Medicine Sinai Health System

Strategic priorities and recruitment Next 5 years

Sinai Health System

Context

- Mount Sinai Hospital and Bridgepoint Active Health Care amalgamated January 2015 forming Sinai Health System
- SHS has approximately 300 medical beds (84 acute care at MSH, 220 at Bridgepoint in various programs; palliative, dialysis, medical rehab, complex continuing care)
- Bridgepoint is currently community based and run by FMD hospitalists
- The corporate aspiration is to transform Bridgepoint into a fully affiliated academic centre, meaning all faculty are fulltime U of T and part of academic departments this should occur over the next few years

few years Sinai Health System

19

DOM Strategic priorities

- SHS focus is on complexity, new models of care for chronic disease management, and using all elements of the new institution (MSH, BP, Circle of Care)
- DOM recruitment priorities aligns closely:
 - Hospital priorities in Obstetrics and Palliative Care
 - GIM clinicians with focus on quality and teaching (ambulatory, rehab, novel approaches to acute illness management)
 - Bridgepoint; hospitalists, complexity specialists (?), palliative, rehab, geriatrics
 - Traditional recruitment into subspecialty areas will be targeted to specific needs and will be individualized (i.e. replacement for retirement)

Sinai Health System

Strategic Priorities

- Hospital Strategic Plan
 - Comprehensive Care for Urban Community
 - Care for the Disadvantaged
 - Critical Care
- Department Priorities at St. Michael's
 - Match clinical excellence/unique programs with academic strengths in research and education
 - Support hospital strategic priorities

Recruitment Priorities

GIM - Ambulatory Care/CS Systems of Care & Informatics

Gastroenterology – IBD & Nutrition

Cardiology - Echo/CHF/Imaging Nuclear Cardiology

Neurology – MS/Stroke

Oncology - Neuro-oncology

Hematology – Benign Hematologist/Coagulation

Geriatrics - ACE Unit

Possible next 2-3 years – Respirology, Rheumatology, ID, Occupational Medicine, Therapeutic Endoscopy,

Nephrology, Physiatry

Sunnybrook Department of Medicine

Sunnybrook Strategic Plan 2015-2018

Five key areas of Focus:

- Cancer
- Heart and vascular
- High risk maternal and newborn
- Image guided brain therapies
- Trauma

Strategic Goals and Objectives

The Strategic goals cover three dimensions:

- Quality of Patient Care,
- * Research and Education
- Sustainability and Accountability.

DOM Recruitment Process

Multi Year Medical Human Resource Plan (MYMHRP)

The MYMHRP is aligned with the Strategic Plan and operates on a three-year cycle. We are presently in the 2016-2020 cycle

The Medical Human Resource plans are collated by Programs, wherever possible.

The Program Chiefs together with their team meet with the MYMHRP Review panel to take an inventory of the human resource activities during the past 12 months and plan for the next cycle.

Before recruitment for a position can commence within the Sunnybrook DOM, the MHRP approved position has to be approved by the department's partnership in the annual budgeting process.

Candidates NEED to be both clinically excellent AND have advanced training for their academic job description.

DOM Recruitment Process

Potential positions submitted to the MYMHRP Panel in the 2016-2020 review process			
Divisions	Proposed Hire Date	Job Description	
Dermatology	April 2017-March 2018	CI	
Infectious Diseases	April 2017-March 2018	CT/CI/CQI/CS	
Medical Oncology/Hematology	April 2017-March 2018	CT/CI/CQI/CS	
Medical Oncology/Hematology	April 2017-March 2018	cs	
Nephrology	April 2017-March 2018	CQI	
Neurology	April 2017-March 2018	CT/CI	
Neurology	April 2017-March 2018	CT/CQI	
Physical Medicine	April 2017-March 2018	CQI	
Respirology	April 2017-March 2018	CT/CQI	
Cardiology	April 2018-March 2019	CT/CI/CQI	
Gastroenterology	April 2018-March 2019	CQI	
Geriatric Medicine	April 2018-March 2019	CQI	
Infectious Diseases	April 2018-March 2019	CI	
Neurology	April 2018-March 2019	CI	
Neurology	April 2018-March 2019	CT/CI	
Neurology	April 2018-March 2019	CT/CI	
Cardiology	April 2019-March 2020	СТ	
Gastroenterology	April 2019-March 2020	CQI	
General Internal Medicine	April 2019-March 2020	CS	
Neurology	April 2019-March 2020	CI/CS	

DOM Recruitment Process

DOM RECRUITMENT PROCESS - Confirmed MYMHRP positions			
Positions approved by the Hospital's MYMHRP Panel	Proposed Hire Dates	Job Description	
Cardiology	Jan-18	CS	
Infectious Diseases	Jan-18	CI	
General Internal Medicine	July-18	CE	
Geriatric Medicine	July-18	CE	
Infectious Diseases	July -18	CI	
Physical Medicine	July-18	CQI	
Medical Oncology/Hematology	July-18	CI	
Nephrology	July-18	CQI	
Neurology	July-18	CI	
Respirology	Jul-18	CQI	
Physical Medicine	Jan-19	СТ	
General Internal Medicine	Jan-19	CS	
Respirology	Jan-19	CI	

UNIVERSITY HEALTH NETWORK

The Landscape

- Hospital and Practice Plan resources are tight
- We will be more restrictive in approving appointments
- We will be updating Hospital Strategic Plan this year.
 Therefore plans could change
- We will definitely be recruiting but, in general, it will be based on strategic needs rather than opportunistic
- Therefore, need to bring a relevant skill

Recruitment Areas UHN

- Definite GIM, Malignant and Benign Hematology, Oncology, Cardiology (Adult Congenital Heart Disease), GI (Hepatology), Neurology (Neuromuscular), Nephrology (Glomerular Disease)
- Probable GI (Luminal),
- Others uncertain

Ambulatory Care and Women's Health

- Strong culture of equity and diversity, social determinants of health
- Unique: Women's Institute for Health System Solutions and Virtual Care (WIHV)

Priorities for recruitment:

- 1. CT, CE and CQI -
 - Quality and innovation: to develop, evaluate and disseminate innovative models of ambulatory care and education
 - Teaching and Education: to lead U of T in *Ambulatory Care* Education (expertise in leadership and scholarship)
 - Clinicians: to deliver innovative complex care in the ambulatory environment and demonstrate potential for collaboration & partnerships (e.g. AACU, virtual ward, CCC, transitions programs, telehealth)
- 2. CS Women's College Research Institute (WCRI)
 - Quality and Innovation and/or
 - Women's Health, Complex Chronic Diseases, Health Services

Q & A Session