

Supplemental Digital Appendix 1

Taxonomy of Harassment and Discrimination Terms Used in a Systematic Review of the Literature on Harassment and Discrimination Among Medical Trainees

Harassment: A wide range of behaviors that are perceived by medical trainees as being humiliating, hostile, or abusive.

As the definition of harassment varied across studies, we used the following definitions to categorize each type of harassment:

Verbal harassment: Negative remarks or statements experienced by the trainee. The trainee may perceive verbal harassment as being yelled or shouted at; belittled or humiliated; or cursed or sworn at.

Sexual harassment: This includes behaviors perceived as inappropriate sexual advances, sexist jokes or slurs, the exchange of rewards for sexual favors, sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature.

Sexual orientation: Treating trainees less favorably because of their sexual orientation.

Academic harassment: Assigning the trainee tasks as punishment; threatening to fail them unfairly; competing maliciously or unfairly with the trainee; making negative remarks to the trainee about becoming a doctor or pursuing a career in medicine.

Physical harassment: Threatening or subjecting the trainee to physical harm.

Discrimination: Abuse or humiliation in which trainees are treated differently according to their gender or racial background. Discrimination occurs when trainees are denied the opportunity to examine patients, practice a medical technique, attend a conference or meeting, or are restricted in their career choice based on gender or ethnicity. This also can occur when trainees are assigned to patients based on gender or ethnicity.

Supplemental Digital Appendix 2

MEDLINE Search Strategy

Database: Ovid MEDLINE(R) <1948 to July Week 2 2011>, Ovid MEDLINE(R) In-Process & Other Non-Indexed Citations <July 25, 2011>

Search Strategy:

-
- 1 ((medic\$ or surg\$) adj2 (resident or residents or residency)).tw.
 - 2 ((dermatolog\$ or emergency or family or gyn?ecolog\$ or obstetric\$ or ophthalmolog\$ or otolaryngolog\$) adj2 (resident or residents or residency)).tw.
 - 3 ((medic\$ or surg\$) adj2 (student or students)).tw.
 - 4 ((dermatolog\$ or emergency or family or gyn?ecolog\$ or obstetric\$ or ophthalmolog\$ or otolaryngolog\$) adj2 (student or students)).tw.
 - 5 (houseadj staff\$).tw.
 - 6 ((medic\$ or surg\$) adj intern\$).tw.
 - 7 ((dermatolog\$ or emergency or family or gyn?ecolog\$ or obstetric\$ or ophthalmolog\$ or otolaryngolog\$) adj intern\$).tw.
 - 8 ((medic\$ or surg\$) adj train\$).tw.
 - 9 ((dermatolog\$ or emergency or family or gyn?ecolog\$ or obstetric\$ or ophthalmolog\$ or otolaryngolog\$) adj train\$).tw.
 - 10 ((medic\$ or surg\$) adj fellow\$).tw.
 - 11 ((dermatolog\$ or emergency or family or gyn?ecolog\$ or obstetric\$ or ophthalmolog\$ or otolaryngolog\$) adj fellow\$).tw.
 - 12 ((residen\$ or train\$ or fellow\$) adj program\$).tw. and medic\$.mp.
 - 13 ((residen\$ or train\$ or fellow\$) adj program\$).tw. and surg\$.mp.
 - 14 (residen\$ adj train\$).tw.
 - 15 Students, Medical/
 - 16 "Internship and Residency"/
 - 17 or/1-16
 - 18 (physical\$ adj2 (abus\$ or harass\$ or discriminat\$ or assault\$ or maltreat\$ or mistreat\$ or mis-treat\$ or "ill treat\$" or ill-treat\$ or cruel\$ or hostile\$ or harm\$ or hurt\$ or agress\$ or brutal\$ or injur\$ or violen\$)).tw.
 - 19 (verbal\$ adj2 (abus\$ or harass\$ or discriminat\$ or assault\$ or maltreat\$ or mistreat\$ or mis-treat\$ or "ill treat\$" or ill-treat\$ or cruel\$ or hostile\$ or agress\$ or injur\$)).tw.
 - 20 (academic\$ adj2 (abus\$ or harass\$ or discriminat\$ or maltreat\$ or mistreat\$ or mis-treat\$ or "ill treat\$" or ill-treat\$ or manipul\$ or advantage or exploit\$)).tw.
 - 21 (sex\$ adj2 (abus\$ or harass\$ or discriminat\$ or assault\$ or maltreat\$ or mistreat\$ or mis-treat\$ or "ill treat\$" or ill-treat\$ or agress\$ or persecut\$ or aggravat\$ or violen\$ or bias\$ or prejudic\$ or intolerance\$ or favo?ritism\$ or inequit\$ or unfairness\$ or bigotr\$ or injustice\$ or marginali\$ or insensitiv\$ or exploit\$)).tw.
 - 22 (gender\$ adj2 (abus\$ or harass\$ or discriminat\$ or assault\$ or maltreat\$ or mistreat\$ or mis-treat\$ or "ill treat\$" or ill-treat\$ or persecut\$ or bias\$ or prejudice\$ or intolerance\$ or favo?ritism\$ or inequit\$ or unfairness\$ or bigotr\$ or injustice\$ or marginali\$ or insensitiv\$ or exploit\$)).tw.
 - 23 (racial\$ adj2 (abus\$ or harass\$ or discriminat\$ or assault\$ or maltreat\$ or mistreat\$ or mis-treat\$ or "ill treat\$" or ill-treat\$ or cruel\$ or hostile\$ or harm\$ or hurt\$ or agress\$ or brutal\$

- or injur\$ or persecut\$ or aggravat\$ or violen\$ or bias\$ or prejudice\$ or intolerance\$ or favo?ritism\$ or inequit\$ or unfairness\$ or bigotr\$ or injustice\$ or marginali\$ or insensitiv\$ or exploit\$)).tw.
- 24 (ethnic\$ adj2 (abus\$ or harass\$ or discriminat\$ or assault\$ or maltreat\$ or mistreat\$ or mistreat\$ or "ill treat\$" or ill-treat\$ or cruel\$ or hostil\$ or agres\$ or brutal\$ or injur\$ or persecut\$ or aggravat\$ or violen\$ or bias\$ or prejudice\$ or intolerance\$ or favo?ritism\$ or inequit\$ or unfairness\$ or bigotr\$ or injustice\$ or marginali\$ or insensitiv\$ or exploit\$)).tw.
- 25 (cultur\$ adj2 (abus\$ or harass\$ or discriminat\$ or assault\$ or maltreat\$ or mistreat\$ or mistreat\$ or "ill treat\$" or ill-treat\$ or hostil\$ or agres\$ or brutal\$ or persecut\$ or aggravat\$ or violen\$ or bias\$ or prejudice\$ or intolerance\$ or favo?ritism\$ or inequit\$ or unfairness\$ or bigotr\$ or injustice\$ or marginali\$ or insensitiv\$ or exploit\$)).tw.
- 26 bully\$.mp.
- 27 coerc\$.mp.
- 28 intimidat\$.mp.
- 29 Sexual Harassment/
30 Violence/
31 Prejudice/
32 Aggression/
33 Bullying/
34 Coercion/
35 Safety/
36 or/18-35
37 17 and 36

Supplemental Digital Appendix 3 Quality Assessment (cross-sectional studies)*

Author/Year	Representativeness of the participant population ¹	Ascertainment of exposure ²	Comparability of cohorts on the basis of the design or analysis ³	Assessment of outcome ⁴	Adequacy of response rate ⁵
Milstein, (1987) ¹⁵	C	C	C	C	C
Baldwin, (1988) ¹⁶	A	C	C	B	A
Sheehan, (1990) ⁶	C	C	C	B	B
Silver, (1990) ¹⁷	C	C	C	B	B
Baldwin, (1991) ³	C	C	C	C	C
Chaimowitz, (1991) ¹⁸	A	C	C	B	C
Wolf, (1991) ¹⁹	C	C	C	C	C
Komaromy, (1993) ²⁰	C	C	C	C	C
Nicolson, (1993) ²¹	C	C	C	C	C
Baldwin, (1994) ²²	B	C	C	C	C
Black, (1994) ²³	C	C	C	C	A
Moscarello, (1994) ²⁴	B	C	C	C	C
Schulte, (1994) ²⁵	B	C	C	B	C
Uhari, (1994) ²⁶	A	C	C	B	A
McNamara, (1995) ²⁷	C	C	C	C	B
Bergen, (1996) ²⁸	B	C	C	B	B
Cook, (1996) ²	B	C	C	C	B
Lebenthal, (1996) ²⁹	C	C	C	B	C
Margittai, (1996) ³⁰	C	C	C	B	B
Moscarello, (1996) ³¹	B	C	C	C	C

Nora, (1996) ³²	B	C	C	B	B
Vanneveld, (1996) ³³	C	C	C	C	B
Vukovich, (1996) ³⁴	B	C	C	B	C
Barlow, (1997) ³⁵	A	C	C	B	C
Daugherty, (1998) ³⁶	A	C	C	B	C
Kassebaum, (1998) ³⁷	A	C	C	B	B
Mangus, (1998) ³⁸	B	C	C	C	C
Elnicki, (1999) ³⁹	A	C	C	B	B
Barry, (2000) ⁴⁰	A	C	C	B	C
Elnicki, (2002) ⁴¹	C	C	A	C	B
MMA Committee, (2002) ⁴²	D	C	C	C	D
Nora, (2002) ⁴³	A	C	C	B	C
Maida, (2003) ⁴⁴	B	C	C	B	C
Walter, (2003) ⁴⁵	A	C	C	B	C
Hinze, (2004) ⁴⁶	A	B	C	B	B
Hoosen, (2004) ⁴⁷	C	C	C	C	C
Kovatz, (2004) ⁴⁸	B	C	C	B	D
Cohen, (2005) ⁴⁹	B	C	C	B	C
Finucane, (2005) ⁵⁰	A	C	C	B	C
Keeley, (2005) ⁵¹	A	C	C	B	C
Nagata-Kobayashi, (2005) ⁵²	B	C	C	C	C
Recupero, (2005) ⁵³	C	C	C	C	C
Waddell, (2005) ⁵⁴	C	C	C	B	D

Avan, (2006) ⁵⁵	B	C	C	C	C
Wilkinson, (2006) ¹¹	A	C	C	B	B
Witte, (2006) ⁵⁷	A	C	C	B	C
Acik, (2008) ⁵⁸	A	C	C	B	C
Ahmer, (2008) ⁵⁹	C	C	C	C	C
Cohen, (2008) ⁶⁰	A	C	C	B	C
Rademakers, (2008) ⁶¹	B	C	C	B	C
Judy, (2009) ⁶²	B	C	C	C	C
Nagata-Kobayashi, (2009) ⁶³	C	C	C	C	C
Li, (2010) ⁴	C	C	C	C	C
Mukhtar, (2010) ⁶⁴	C	C	C	B	D
Shoukat, (2010) ⁶⁵	B	C	C	C	C
Benham, (2011) ⁶⁶	B	C	C	C	D
Fnais, (2013) ⁶⁷	B	C	C	C	C

* The Newcastle Ottawa Scale (NOS) for cross-sectional studies.

1. A) Truly representative of the average trainee subjected for harassment in medical training. B) Somewhat representative of the average trainee subjected for harassment in medical training. C) Selected group of trainees (e.g. volunteers). D) No description of the derivation of the trainees' population

2. A) Secure record (e.g. surgical records). B) Structured interview. C) Written self report

3. A) Study controls for the MOST important factors (e.g., age, gender) B) study controls for additional factors (e.g., smoking, BMI, comorbidity). C) Study does not control for anything.

4. A) Independent blind assessment. B) Record linkage/questionnaire. C) Self report

5. A) All eligible trainees participated or were accounted for. B) 80% to 90% of eligible trainees participated or were accounted for. C) <80% of eligible trainees accounted for. D) No statement about eligible trainees or participants

Supplemental Digital Appendix 4 Quality Assessment (cohort studies)*

First author	Representativeness of the exposed cohort ¹	Selection of the non-exposed cohort ²	Ascertainment of exposure ³	Demonstration that outcome of interest was not present at start of study ⁴	Comparability of cohorts on the basis of the design or analysis ⁵	Assessment of outcome ⁶	Assessment of outcome ⁷	Adequacy of follow up of cohorts ⁸
Richman, (1992) ⁸	C	A	C	A		C		B
Frank, (2006) ⁵⁶	B	A	C	A		C		C

* The Newcastle Ottawa Scale (NOS) for cohort-studies.

1. A) Truly representative of the average trainee subjected for harassment in medical training. B) Somewhat representative of the average trainee subjected for harassment in medical training. C) Selected group of trainees (e.g. volunteers). D) No description of the derivation of the trainees population
2. A) Drawn from the same community as the exposed cohort. B) Drawn from a different source. C) No description of the derivation of the non-exposed cohort.
3. A) Secure record (e.g. surgical records). B) Structured interview. C) Written self report. D) No description.
4. A) Yes. B) No.
5. A) Study controls for the MOST important factors (e.g., age, gender). B) Study controls for additional factors (e.g., smoking, BMI, comorbidity). C) Study does not control for anything.
6. A) Independent blind assessment. B) Record linkage/questionnaire. C) Self report. D) No description
7. A) Yes. B) No
8. A) Complete follow up - all subjects accounted for. B) Subjects lost to follow up unlikely to introduce bias - small number lost (<10%) and description of those lost. C) Large number lost (>10%) and no description of those lost. D) No statement.

Supplemental Digital Appendix 5 Prevalence of Harassment and Discrimination Among Trainees


Supplemental Digital Appendix 6 Prevalence of Harassment and Discrimination Among Medical Students


Abbreviations: Coll indicates collection; n, number of trainees.

Supplemental Digital Appendix 7 Prevalence of Harassment and Discrimination Among Residents


Abbreviations: Coll indicates collection; n, number of trainees.

Supplemental Digital Appendix 8 Sub-Group Analysis for the Prevalence of Harassment and Discrimination in North America (USA and Canada)


