
RCSI DEVELOPING HEALTHCARE LEADERS WHO MAKE A DIFFERENCE WORLDWIDE

Report of the Gender Diversity Short Life Working Group

July 2017

PROGRESS: PROMOTING
GENDER EQUALITY IN SURGERY

First RCSI Female Fellow –
Emily Winifred Dickson 1893

First RCSI Female President –
Eilis McGovern 2010

Specialty Surgical
Training Programme
Male trainees (25)
Female Trainees (20)
Total 45
2016 Intake

Consultants
Consultants by Specialty % Female
Cardiothoracic 8.3
ENT 15.2
General surgery 10.7
Neurosurgery 7.1
Ophthalmic 25
Oral & Maxillo-Facial 6
Paediatric surgery 0.0
Plastic surgery 21.4
Trauma & Orthopaedics 5.1
Urology 10.3
Nov 2016

Core Surgical Training Programme
Male Trainees (38)/ Female Trainees (20)
Total 58
2016 Intake

Surgery in Ireland
Male (90%)
Female (10%)
March 2017

RCSI Court of Examiners
Male 156 - 89%
Female 20 - 11%
March 2017

17 Male
4 Female
June 2017R

C
SICouncil

Academic Appointments
1 Female Professor of
Surgery in Ireland
March 2017

Male (89% - 6991)
 Total 7810

June 2017

819
RCSI Membership/

Fellowship

Female
(11%)

RCSI Undergraduate Medical School
Male (51% - 821)
Total:1603
Feb 2016

782 Female (49%)

1

1. Introduction by the President of RCSI 2

2. Introduction by the Chair of the Working Group 3

3. Members of the Short Life Working Group (SLWG) 4

4. Introduction and Context 5

5. Recommendations for Implementation 8
 Summary of Recommendations 8
 Recommendation I: Inform and encourage female medical students
 considering a career in surgery 12
 Recommendation 2: Build a culture that supports female surgical trainees 16
 Recommendation 3: Consider the needs of trainees who are parents 22
 Recommendation 4: Ensure RCSI Surgical Affairs professional development
 for practising surgeons supports and enables a diverse profession 28

6. Conclusion 34

7. Acknowledgements 35

8. Appendices 36
 Appendix 1: Terms of Reference of SLWG 37
 Appendix 2: Membership of SLWG 39
 Appendix 3: Implementation plan: critical analysis of contextual factors
 affecting successful implementation of the recommendations of the SLWG 40
 Appendix 4: Gender Breakdown of Surgical Trainees 2006 - 2016 44
 Appendix 5: Gender Breakdown of Trainees by Specialty 46
 Appendix 6: SpR Attrition Rate 2012 - 2017 50
 Appendix 7: Synthesis of information requirements supporting the probability
 of successful implementation of the recommendations of the SLWG 51
 Appendix 8: Legislation in Ireland related to parenthood, carers 60

9. Abbreviations 61

10. References 62

CONTENTS

RCSI Noble Purpose. Building on our heritage in surgery, we will enhance human health
through endeavour, innovation and collaboration in education, research and service.

2 Gender Diversity Short Life Working Group

As President of RCSI it gives me particular pleasure to endorse the final report of the Gender Diversity in
Surgery Short Life Working Group (SLWG) which we instigated in late 2016.

It has been, and continues to be, our aim to ensure that the best medical graduates in the country aspire to
careers in Surgery irrespective of gender.

Female medical students make up at least 50% of graduates from Medical School and yet the percentage of
female Consultant Surgeons currently and historically is small.

The remit therefore of the SLWG was to investigate the reasons why the gender balance in surgery is not at
least equal in the number of females versus males taking up a career in surgery.

The aim is to investigate the barriers to recruitment, both actual and perceived, and to offer potential
solutions.

I feel this report has indeed addressed the issues in a professional manner and I congratulate the Chair, Ms.
Debbie McNamara (Member of RCSI Council) and her committee for completing this work as requested within
a six month period.

Prof. John Hyland
President RCSI
July 2017

01
INTRODUCTION
BY THE PRESIDENT
OF RCSI

3

RCSI has a long tradition of excellence in surgical training and our surgeons, male and female, have over many
decades earned leading positions in institutions across the world. The College has been at the forefront in
developing transparent selection processes for future surgeons and is a global leader in the field of human
factors in surgery. Evidence from other sectors indicates that gender diversity in organisations results in better
decision-making. The profession of surgery will also benefit by ensuring the unique contributions of male and
female surgeons are valued and enabled. In keeping with RCSI’s mission to act at all times in the interest of
patients and the quality of their care, we believe that a diverse surgical profession will better meet the needs of
our patients and of society.

Our competitive and merit-based selection processes have resulted in more than 40% female participation
in our surgical training programmes. These surgeons are among the brightest doctors in Ireland and our
profession is greatly enhanced by their contribution. As their training body, RCSI is committed to their success
and to ensuring that surgery is a profession in which male and female doctors can thrive.

A number of areas require urgent attention. The absence of female surgeons in senior academic positions is
striking, given the importance of academic surgeons in training future doctors and in shaping the profession.
Feedback from our trainees indicates that working conditions for surgeons during pregnancy, the supports
available to those returning after periods of leave and the access of female Fellows to high quality surgical
fellowship training should be improved. Career structures that enable our surgeons to vary the tempo of their
professional life are required to better meet the needs of surgeons who are parents, as well as to ensure that
surgeons approaching retirement can continue to contribute to our health service.

In establishing a working group on gender diversity in surgery, Professor John Hyland, President, continues
RCSI’s proud history of supporting women in surgery that began with the conferring of its first female Fellow,
Dr Emily Winifred Dickson, in 1893. His leadership, the committed efforts of the members of the working
group and the Department of Surgical Affairs, and many contributions from individual surgeons and specialty
committees has enabled publication of this report. I wish to particularly acknowledge Dr Avril Hutch for her
immense work as Honorary Secretary to the working group and Ms Ailín Rogers and Professor Aoife Lowery
for significant personal contributions to researching and writing this report.

Ms Deborah McNamara
Chair
July 2017

02
INTRODUCTION
BY THE CHAIR OF
THE WORKING
GROUP

4 Gender Diversity Short Life Working Group

03
MEMBERS OF THE SHORT
LIFE WORKING GROUP

Ms Deborah Mc Namara (Chair)
Professor John Hyland
Professor Laura Viani
Professor Sean Tierney
Mr David Quinlan
Ms Yvonne Delaney
Ms Patricia Eadie
Professor Aoife Lowery
Dr Aileen Rogers
Ms Nicola Cullen
Mr Paraic Behan
Mr Kieran Ryan
Professor Hannah McGee
Mr Barry Holmes
Dr Avril Hutch

5

04
INTRODUCTION
AND CONTEXT

Strategic Context
Improvement in the training and
practice of surgery was the motivation
for the foundation of RCSI in 1784
and in its strategy for 2016-2020, the
RCSI Department of Surgical Affairs
recognises the need for continual
evolution. Our mission is to “to deliver
excellence in Surgical Education and
Training through innovative, structured
and supervised training programmes
that build measurable competencies
across clinical skills, knowledge and
behaviours to support the needs of our
patients and our service partners”(1).
We aspire to deliver excellence
through a demonstrably fair surgical
training system that attracts the best
and brightest medical graduates,
irrespective of gender. As our mission
states, “We will at all times act in the
interest of patients and the quality of
their care.” Our aim is that trainees who
are prepared to commit themselves to
the hard work and responsibility that a
surgical career requires will experience
RCSI as a training body that enables
their success in surgical training and
ultimately in their academic and
professional careers. For surgeons in
practice, RCSI aims to provide a lifelong
professional ‘home’ for our Fellows
& Members, irrespective of gender,

through the provision of meaningful
professional and collegiate support.

Drivers for Change
There are several drivers for change.
First, there remains a low proportion
of female consultant surgeons despite
more than 20 years of gender parity
among medical graduates. Women
comprise more than half of the medical
workforce under 35 years of age in
many developed countries including
Ireland but parity in the ratio of male
to female medical graduates has not
resulted in similar gender ratios among
Irish core surgical trainees1 (34%)
or consultant surgeons (<7%) (2, 3).
Reasons for this discrepancy are poorly
understood but at a time when surgery
is faced with recruitment challenges
both globally and in Ireland, addressing
factors that make surgery less
appealing to female medical graduates
is critical if surgery is to continue to
recruit high-quality doctors.

Second, the National Review of
Gender Equality in Higher Education
Institutions (4) reports that gender
inequality remains a characteristic
of higher education in Ireland. This
coincides with reports from the United
States (5), Australasia (6) and the UK

(7) raising concern that the career
progression and academic promotion
of female surgeons differs from that
of men. Similar issues are reported in
Ireland (3). Overall, women represent
17.5% of clinical professors in Ireland
with a significantly smaller percentage
among surgeons (8). The relative
success rates of male and female alumni
of higher surgical training programmes
at consultant recruitment in Ireland is
unknown although lack of progression
of females in other STEMM2 subjects is
most prominent at this career point (4, 9).

Third, the Health Research Board
(HRB) has mandated that all higher
education institutions (HEIs) that it
funds must meet the Equality Challenge
Unit (ECU) Athena SWAN Charter
Awards requirements (10). Unlike other
professional training bodies, RCSI is an
accredited higher education institution
(HEI) and as a result the recent decision
of the HRB to require that all HEIs
achieve Athena SWAN gender equality
accreditation by 2019 in order to remain
eligible for research funding is a key
driver for change if Irish surgeons are to
maintain access to this important source
of research funds (11).

Finally, and importantly, there is
some evidence that female patients
may experience unequal access to
surgical and trauma services, an impact
attributed in part to unconscious bias
by some authors (12). There is also
evidence suggesting that male and
female doctors practice differently and
that the needs of patients are more
likely to be met by a diverse profession
(13, 14). A 2017 publication in the New
England Journal of Medicine (NEJM)
suggests that when female doctors
possess positive traits that are valued
by patients, like empathy, attention to
detail, good listening skills or kindness,
there is a tendency to discount their
significance (15).

Barriers to change include the wider
societal perception of surgery as a
predominantly male profession, a lack
of recognition of possible impacts of
gender within the profession of surgery
(3), and the competitive nature of the
specialty in which an increased pool of
competitors for training, appointment
and resources may be resisted due to
self-interest.

1 Higher surgical training data from RCSI November 2016
2 STEMM denotes “science, technology, engineering, mathematics, medicine”

For surgeons in practice, RCSI aims
to provide a lifelong professional ‘home’
for our Fellows & Members, irrespective
of gender, through the provision of
meaningful professional and collegiate
support.

6 Gender Diversity Short Life Working Group

Gender Diversity Initiatives
There is an extensive literature on
organisational gender diversity
initiatives (16) and surgical colleges
across the globe are working to
develop a surgical culture that will
support a more gender-balanced
profession (17, 18). Gender equality
has some characteristics of a “wicked
problem” (19). The Athena SWAN
requirements give particular direction
in the area of STEMM disciplines
(10), but a robust evidence base for
proven gender diversity initiatives
for the profession of surgery has not
yet been established. While surgery
has many factors in common with
STEMM subjects, it is characterised
by a complex interplay between
theory, craft and care that places both
physical and mental challenges on its
practitioners (20-22). These stresses
are only beginning to be understood
and there is little high quality evidence
as to whether they affect male and
female surgeons equally but there
is some evidence of greater adverse
effects on women doctors generally
(23-25). As the national professional
training body for surgery, and as a
hub for surgical research, RCSI is
uniquely placed to be at the forefront
of this developing body of knowledge.
Achieving gender diversity in the
profession of surgery, especially at
consultant level, is not wholly within
RCSI control but nonetheless, RCSI has
strong influence in a number of key
areas. The current recommendations,
RCSI’s first initiative in the area of
gender diversity in surgery, focus
primarily on interventions within our
influence and aspire to achieve a
balance between ambition and realism.
The recommendations of the SLWG
relate to opportunities that should
be taken by RCSI and its Fellows to
influence other medical schools and the
wider healthcare environment to build
a culture that is supportive of female
trainees and surgeons.

Developing Recommendations
for Change
In November 2016 the President
of RCSI, Professor John Hyland,
established a short life working group
(SLWG) to “provide recommendations
on how RCSI (Department of) Surgical
Affairs will work to address gender
diversity in surgical training and
promote professional development
of female medical students, surgical

trainees and surgeons." (Appendix
1: SLWG Terms of Reference)
Chaired by a member of Council,
Ms Deborah McNamara, the group
met for the first time in December
2016 and was mandated to deliver its
recommendations within six months. As
well as practising consultant surgeons
from several specialties, the group's
membership includes surgical trainees,
medical students, the President
of RCSI, the Dean of Professional
Development and Practice and the
Managing Director of Surgical Affairs
(Appendix 2: Membership of SLWG).
The work of the group is supported
by Honorary Secretary to the SLWG,
Dr Avril Hutch, Assistant Programme
Director at RCSI. The SLWG submitted
its recommendations to the Committee
for Surgical Affairs (CSA) in May
2017 and these were then forwarded
to the RCSI Council for ratification
in June 2017 at which point the
recommendations become recognised
as RCSI policy.

Methodology
A review of the literature and a survey
of surgical trainees identified four
broad themes considered important
by the members of the working group.
First, both the literature and Irish data
indicates gender differences in the
propensity of medical students and
medical graduates considering a career
in surgery. Recommendations that
would inform and encourage female
medical students considering a surgical
career were proposed. Second, the
importance of developing a culture
that supports the needs of female
surgical trainees was identified. Third,
a specific requirement to consider
the needs of trainees who are parents
was highlighted. Finally, for the
practising surgeon, it is considered
important that recommendations
relating to the need for professional
development programmes to support
and enable a diverse profession should
be included. The working group
meetings of December 2016 and
January 2017 completed this scoping
exercise and explored these themes.
In parallel, a consultation process was
commenced on 12 December and
completed on 3 February 2017. The
Chair of the SLWG wrote to all Surgical
Programme Directors, Chairs of all
recognised specialties of surgery, the
Irish Surgical Trainee Group, the Chair
of the Irish Surgical Postgraduate

Training Committee (ISPTC) and the
Chair of the Committee of Surgical
Affairs (CSA), and attended meetings
of both ISPTC and CSA to inform them
of the consultation process. An email
was circulated to all surgical trainers and
to all surgical trainees in RCSI core and
higher surgical training programmes and
the President informed the members of
RCSI Council. In addition to a number
of helpful discussions both at formal
committee meetings and informally, six
written submissions were made (including
two group submissions). Results of a
thematic analysis of submission content
performed by Dr Hutch was reviewed at
the February meeting (Graph 1) and a
series of possible draft recommendations
were considered by the working
group. An analysis of factors that may
influence the implementation of gender
diversity recommendations, taking into
account specific contextual factors, was
performed at an early stage to guide
the ongoing work of the SLWG and is
summarised in Appendix 3. The draft
recommendations were reviewed in their
entirety by the working group at its March
meeting and finalised for submission
to the Committee for Surgical Affairs
to complete the work of the short-life
working group in accordance with its
terms of reference.

The recommendations of the SLWG
group on gender diversity in surgery,
including references to the relevant
literature and consultation feedback,
are published herein as PROGRESS:
PROmoting GendeR Equality in Surgery.
This document contains details that will
assist in informing an implementation
plan for the recommendations. A shorter,
summary version is also published.

7

Graph 1: Analysis of SLWG Consultation Submissions

20%

20%

20%

17%

7%

7%

5%
2% 2% Mentoring

Advance
Knowledge
of Placement

Maternity/
Childcare

Part-time

Role
Modelling

Outreach/
Awareness
Raising

Research
Opportunities

Academic
Promotions

Financial
Incentives

8 Gender Diversity Short Life Working Group

05
RECOMMENDATIONS
FOR IMPLEMENTATION
Key Recommendation
RCSI will publish an annual report measuring its progress on initiatives that promote gender diversity in surgery and provide a
detailed report on progress of individual initiatives to the Committee for Surgical Affairs as a standing agenda item at least twice
each year.

Summary of Recommendations

Key Recommendation RCSI will publish an annual report measuring its progress on initiatives that promote gender
diversity in surgery.

Recommendations What does success look like?
I: Inform and encourage female
medical students considering a
career in surgery.

Aim:
A reduction in perceived barriers
for female medical students
considering a career in surgery
achieved through resources, role
models and career advice.

Recommendation 1.1
Develop resources encouraging female and male secondary school
students to consider surgical career.

Recommendation 1.2
RCSI will maintain and circulate names of a panel of surgeons,
including female surgeons, who are willing to address medical
school surgical societies to provide career advice, as well as female
surgical subject matter experts available as visiting lecturers.

Recommendation 1.3
RCSI will better promote its postgraduate training programmes to
women, especially highlighting improved training opportunities,
workforce planning and career progression opportunities.

Recommendation 1.4
RCSI will support nationwide surgical careers information sessions
for medical students and will work with the Irish Surgical Training
Group to ensure that medical students with an interest in surgery
have the opportunity to meet male and female surgical trainees and
surgeons at different stages of their career.

• A reduction in perceived barriers
for female medical students
considering a career in surgery.

• An increase in the overall numbers
and gender parity of direct and
graduate entry medical students
applying for surgical training.

9

Key Recommendation RCSI will publish an annual report measuring its progress on initiatives that promote gender
diversity in surgery.

Recommendations What does success look like?
2: Build a culture that supports
female surgical trainees.

Aims:
• Provide better information and
support to trainees.
• Transparently track career
progression between Core Surgical
Training (CST) to Higher Surgical
Training (HST) to Consultant
Surgeon by gender and ensure
male and female HST alumni are
equally likely to be appointed
consultants.
• Ensure equal opportunities to
do high quality surgical training
fellowships.

Recommendation 2.1
RCSI should ensure where possible gender neutrality in its training
processes and standard operating procedures (SOPs).

Recommendation 2.2
Individual information pack for each trainee appointed to CST
including, but not limited to, maternity, paternity, parental leave &
part-time training options; impact of these options on Certificate of
Completion of Specialist Training (CCST) date; availability of surgical
mentors; advice and options regarding re-integration after leave.

Recommendation 2.3
Ensure trained mentors are available for all trainees, including
both male & female surgeons, and encourage trainees to avail of a
network of mentors.

Recommendation 2.4
RCSI will report annually on the rate of progression of training
programme alumni to surgical training fellowships and to consultant
posts by gender and practice setting.

Recommendation 2.5
RCSI will advocate for the needs of less-than-full-time (LTFT) trainees
during its engagements with the Health Services Executive (HSE)
and HSE National Doctors Training and Planning (NDTP) to increase
LTFT training options and availability, and to improve surgical
training fellowship options for female surgeons.

Recommendation 2.6
RCSI will work with stakeholders, including the HSE, to improve
surgical training fellowship options for female surgeons.

• Progression to HST gender profile
reflects CST completion.

• Trainees receive the information
and support they need to have a
good training experience.

• Male and female trainees have
equal opportunities to do high
quality surgical training fellowships.

• Male and female HST alumni
equally likely to be appointed
consultants.

10 Gender Diversity Short Life Working Group

Key Recommendation RCSI will publish an annual report measuring its progress on initiatives that promote gender
diversity in surgery.

Recommendations What does success look like?
3: Consider the needs of trainees
who are parents.

Aims:
• Surgical trainees will receive
adequate information to enable
decisions about family planning
and pregnancy.

• Pregnant trainees will receive
information, support and advice in
a consistent way.

• RCSI policies in relation to
periods of leave for surgical
trainees will be consistent and will
support trainees in returning to
work after such periods.

Recommendation 3.1
RCSI will normally allocate training posts >12 months before
commencement, provided a trainee’s training performance is
deemed satisfactory, and will report annually on the percentage of
times this takes place, by specialty and by gender.

Recommendation 3.2
Protected time for research and study during the normal working
week is particularly important to parents and should continue to be
protected. The annual trainee survey should record the percentage
of trainees receiving such protected time.

Recommendation 3.3
Ensure all trainees, upon appointment to an RCSI training
programme, receive information required to protect pregnant
trainees, especially as it relates to exposure to radiation and other
potential hazards including on-call duties, shift length and working
conditions (eg prolonged standing). This information will be
provided to consultant trainers on a regular basis.

Recommendation 3.4
RCSI will explore the development of specific recommendations
related to pregnancy for submission to the HSE.

Recommendation 3.5
RCSI will develop recommendations and SOPs regarding training
contacts during and after pregnancy and will standardise back-
to-work reintegration for trainees returning from a period of leave
through development of SOPs applying to all specialties.

Recommendation 3.6
RCSI will use its influence with the HSE and other stakeholders to
promote policies that support surgical families in balancing their
personal and professional lives.

• Adequate notice of future post
allocations to enable trainees to
combine their career with their
personal and family responsibilities.

• Trainees, irrespective of gender or
parental status, experience fairness,
support and consistency in their
interactions with RCSI.

• Trainees have the information they
require to have a healthy pregnancy
and experience RCSI as a training
body that supports them during
their pregnancy.

• Trainees on career leave are
treated consistently and receive
the support they require to
recommence their career upon
completion of their leave.

11

Key Recommendation RCSI will publish an annual report measuring its progress on initiatives that promote gender
diversity in surgery.

Recommendations What does success look like?
4: Ensure RCSI Surgical Affairs
professional development for
practising surgeons supports and
enables a diverse profession.

Aims:
RCSI will support career
development opportunities for
its female Fellows and Members,
including surgical training
fellowship training and career-
enhancing activities.

Recommendation 4.1
RCSI will develop a specific offering for female Fellows within the
first five years after CCST

Recommendation 4.2
RCSI will advocate for gender equality and part-time options in
HSE consultant surgical appointments and will request that the
HSE, the public appointments service, and hospital groups publish
anonymised data on applicants and appointees to consultant
surgeon posts, by gender and specialty.

Recommendation 4.3
RCSI will seek and promote research funding to support female
academic surgeons.

Recommendation 4.4
RCSI will ensure female surgeons are considered as speakers,
subject matter experts, honorary appointees, lecturers and
Honorary Fellows and will test the feasibility of gender-blind
application processes. Encouragement of female surgeons to
participate in the professional and governance structures of the
profession, particularly in Ireland, and up to and including Council of
RCSI, should be a priority.

Recommendation 4.5
Consideration of the needs of female Fellows working in non-HSE
employment will be undertaken.

Recommendation 4.6
RCSI will define quality standards for surgical training fellowships to
ensure minimum achievement criteria and to enable employers to
benchmark surgical training fellowships.

Recommendation 4.7
RCSI will seek funding for a prestigious, high value, merit-based,
sponsored bursary specifically designed to promote female
participation in surgical training at fellowship level.

Recommendation 4.8
RCSI will ensure gender diversity in its awards and other selection
committees.

Recommendation 4.9
RCSI will publish an annual report measuring its progress on
initiatives that promote gender diversity in surgery.

• Female surgeons have equal
opportunities to participate in high
quality surgical training fellowships.

• Early year female Fellows are
specifically supported in their
career development to increase
their likelihood of appointment to
consultant posts and to support
their academic and professional
development.

• RCSI demonstrates commitment
to equal opportunities for our
surgical training programme alumni
in their professional and academic
careers.

12 Gender Diversity Short Life Working Group

13

Inform and
encourage female
medical students
considering a
career in surgery

14 Gender Diversity Short Life Working Group

Background to Recommendations
Like other medical schools, RCSI medical
school data shows gender parity in
medical student numbers throughout all
years of its programme3 but despite such
demographics for several decades, a
gender gap persists in surgery (3). It was
agreed RCSI’s focus for recruiting future
surgeons should be on attracting and
retaining the best candidates, irrespective
of gender, recognising that many females
rank among the highest achieving
medical students nationally. It has been
shown that female medical students
tend to underestimate their technical
abilities(26). Studies from the psychology
literature demonstrate that the inability
to see oneself as competent in a given
domain may affect career choice and
may contribute to under-representation
of women in male-dominated fields (27,
28). Possible differing impacts of gender

Key Recommendation RCSI will publish an annual report measuring its progress on initiatives that promote gender
diversity in surgery.

Recommendations What does success look like?
I: Inform and encourage female
medical students considering a
career in surgery.

Aim:
A reduction in perceived barriers
for female medical students
considering a career in surgery
achieved through resources, role
models and career advice.

Recommendation 1.1
Develop resources encouraging female and male secondary school
students to consider surgical career.

Recommendation 1.2
RCSI will maintain and circulate names of a panel of surgeons,
including female surgeons, who are willing to address medical
school surgical societies to provide career advice, as well as female
surgical subject matter experts available as visiting lecturers.

Recommendation 1.3
RCSI will better promote its postgraduate training programmes to
women, especially highlighting improved training opportunities,
workforce planning and career progression opportunities.

Recommendation 1.4
RCSI will support nationwide surgical careers information sessions
for medical students and will work with the Irish Surgical Training
Group to ensure that medical students with an interest in surgery
have the opportunity to meet male and female surgical trainees and
surgeons at different stages of their career.

• A reduction in perceived barriers
for female medical students
considering a career in surgery.

• An increase in the overall numbers
and gender parity of direct and
graduate entry medical students
applying for surgical training.

on career selection by graduate entry
medical (GEM) students and ‘traditional’
direct entry medical (DEM) students were
discussed, although it was recognised
that both groups include mature
students. Perceptions of limitations of
options for surgical careers for female
GEM students in particular were cited
with the main perceived deterrents to a
career in surgery reported to be length
of training and the age at which surgical
training is completed.

Despite reasonably good exposure to
surgery at undergraduate level, negative
connotations of surgery were reported
among medical students. Both the timing
and type of exposure of medical students
to surgery should be addressed. There
is increasing evidence to support earlier
exposure to clinical surgery because
early introduction to the field of surgery

as well as recruitment strategies during
the pre-clinical and clinical years of
medical school can increase a student’s
interest in a surgical career. The type
of surgical exposure also has an impact
with evidence supporting more practical
exposure to the realities of a surgical
career, including integration with the
clinical team through electives, student-
selected modules and apprenticeships
(29).

Availability of a formal mentoring
programme for medical students could
assist in selecting a career but the
deficiency in the number of available
female surgical role models may
necessitate a national structure to ensure
access to male and female mentors,
depending on the individual student’s
needs. Many medical students did not
encounter practising female surgeons in
the same numbers as men at any stage
during their education due to the low
proportion of female surgical academics
and the relatively low numbers of female
surgeons in some Irish teaching hospitals.

The factors influencing medical
student’s choice of specialty have been
investigated in four questionnaire-based
surveys of medical students undertaken
since 2007 and this evidence base was
considered adequate by the SLWG to
form the basis for recommendations

3 As of February 2016, there were 1603 RCSI undergraduate medical students – 821 (51%) male: 782 (49%) female.

RCSI’s focus for recruiting future
surgeons should be on attracting
and retaining the best candidates,
irrespective of gender, recognising that
many females rank among the highest
achieving medical students nationally

15

(30, 31) (32) (33). To summarise the
evidence, 18-20% of senior medical
students consider surgery as a career
choice, a preference that reduces from
earlier years of medical school, but fewer
than 15% view surgery as a realistic career
choice. This number is less in females,
who are more likely to view gender as a
factor influencing career advancement
than males. Other factors are also
considered in selecting a surgical career.
Those considered more important by
females include the on call schedule,
standard working hours, perceived
unstructured career path, undergraduate
experience, future employment
prospects, lifestyle after training and
patient relationships. A systematic review
including 38 relevant articles (34) cites the
following major determinants in a medical
student’s decision to pursue a career
in surgery: mentorship, experience in
surgery, stereotypes, timing of exposure,
and personal factors. In addition to
the published literature, a survey of 15
female RCSI GEM students raised similar
concerns. Challenges highlighted in
attracting and retaining female medical
students to surgery included work/
life balance, length of training scheme,
working hours, work environment,
inability to make long-term plans due
to lack of information on placements,
physicality of the role and lack of a
career structure. Medical students also
cited that a lack of exposure to surgery
and unavailability of information about
a surgical career act as deterrents to a
career in surgery. It was recommended
that for the purposes of the SLWG report
it would be most appropriate to focus on
improving the undergraduate experience,
developing and communicating a better
structured career path and especially
highlighting the future employment
opportunities for female surgeons.

Promoting surgery as a career
Active promotion of surgery is required
to establish surgery as an attractive
career choice. This requires that medical
students have early exposure to surgery
and to surgical role models of all genders.
Establishing a panel of surgeons and
developing standardised presentation
templates could raise the profile of
surgery, highlighting the tangible and
intangible rewards of a surgical career.
Improving the undergraduate surgical
teaching skills of practising surgeons,
such as through the RCSI “Train the
Trainers” course, could ensure that the
interactions between practising surgeons

and students are of a high standard,
acting as a positive experience for
students. Improving communication of
surgery as a career choice consistently
from early in a medical student’s career
could be facilitated through better
engagement with medical school surgical
societies. Practical exposure to surgery
through boot-camps, surgical summer
schools, and electives would enable
medical students to learn more about
the surgical career in a compelling way.
The Perry Initiative (http://perryinitiative.
org) is an interesting concept, promoting
surgical and engineering career choices
to women. They run an outreach
programme for school for female pupils
and medical students consisting of a
hands-on workshop, where participants
perform mock orthopaedic operations
and conduct biomechanical engineering
experiments, while also hearing from
prominent women engineers and
surgeons in the field. Medical students
are connected to orthopaedic surgeon
mentors and like-minded peers to help
support them in making an informed
choice regarding a surgical career.
RCSI could leverage its existing training
infrastructure to maximise recruitment
opportunities and could support policy
development nationally. It could make
research opportunities available to
medical students. It could also support
development of information resources
helping medical students answer the
question “Do you want to be a surgeon?”.
The need for information and events
to be accessible to those in isolated
locations was noted. The important
role that the Irish Surgical Training
Group (www.istg.ie) can play in sharing
information about surgical careers and
in acting as a peer mentor resource was
noted and should be supported by RCSI.
Similarly, the education and training
functions in each of our specialties should
be encouraged to contribute to these
initiatives.

Understanding the preferences of
female medical students
The specific needs of female medical
students in selecting a career were
discussed by the SLWG. The age at
commencing surgical training and the
duration of training means that many
females are considering having a family
at key points in their career pathway
in surgery (3). There is some evidence
that female surgical trainees have
fewer pregnancies than similar stage
peers in other medical disciplines (35).

Understanding how male and female
surgeons balance successful careers
and satisfying family lives may enable
female medical students to better
visualise themselves in a surgical career.
The need to pitch postgraduate surgical
training better to women, highlighting
the improved more seamless training
programme that is now available is
considered important, especially when
surgery is competing with shorter training
programmes like general practice,
medicine and anaesthesia (3). Ensuring
that the needs and life cycle of female
surgeons is taken into account during
workforce planning engagement with
the HSE is important. Career progression
opportunities in surgery need to be
communicated both clearly and early to
female medical students.

Notwithstanding the significant role
that male surgeons play as mentors and
sponsors of female medical students
and surgeons, the importance of female
role models was a recurring theme in
the SLWG analysis of barriers to female
medical students selecting surgery. It was
observed that in a profession with fewer
than 10% female participants, improving
the visibility of women could place a
disproportion burden upon a relatively
small number of female surgeons. The
SLWG considered a number of ways
that this could be mitigated. Developing
shared educational and mentorship
resources, such as a syllabus and slide
pack, would reduce the time needed
to prepare for mentoring and training
activities. The contribution of female
surgeons could be captured electronically
and the use of social media platforms
could be explored to enable best use of
scarce time and to ensure availability to
medical students at remote locations.
Combining such activities with other
events in the College, such as annual
meetings, and enabling women to select
the times most suitable to them were also
considerations. Trainees should receive
written information about the mentoring
process, equipping trainees with online
content and published reference material
to enable them to understand their
responsibilities in the mentor-mentee
relationship (36).

16 Gender Diversity Short Life Working Group

17

Build a culture
that supports
female surgical
trainees

18 Gender Diversity Short Life Working Group

Key Recommendation RCSI will publish an annual report measuring its progress on initiatives that promote gender
diversity in surgery.

Recommendations What does success look like?
2: Build a culture that supports
female surgical trainees.

Aims:
• Provide better information and
support to trainees.
• Transparently track career
progression between Core Surgical
Training to Higher Surgical Training
to Consultant Surgeon by gender
and ensure male and female HST
alumni are equally likely to be
appointed consultants.
• Ensure equal opportunities to
do high quality surgical training
fellowships.

Recommendation 2.1
RCSI should ensure where possible gender neutrality in its training
processes and standard operating procedures (SOPs).

Recommendation 2.2
Individual information pack for each trainee appointed to CST
including, but not limited to, maternity, paternity, parental leave &
part-time training options; impact of these options on Certificate of
Completion of Specialist Training (CCST) date; availability of surgical
mentors; advice and options regarding re-integration after leave.

Recommendation 2.3
Ensure trained mentors are available for all trainees, including
both male & female surgeons, and encourage trainees to avail of a
network of mentors.

Recommendation 2.4
RCSI will report annually on the rate of progression of training
programme alumni to surgical training fellowships and to consultant
posts by gender and practice setting.

Recommendation 2.5
RCSI will advocate for the needs of less-than-full-time (LTFT) trainees
during its engagements with the Health Services Executive (HSE)
and HSE National Doctors Training and Planning (NDTP) to increase
LTFT training options and availability, and to improve surgical
training fellowship options for female surgeons.

Recommendation 2.6
RCSI will work with stakeholders, including the HSE, to improve
surgical training fellowship options for female surgeons.

• Progression to HST gender profile
reflects CST completion.

• Trainees receive the information
and support they need to have a
good training experience.

• Male and female trainees have
equal opportunities to do high
quality surgical training fellowships.

• Male and female HST alumni
equally likely to be appointed
consultants.

Background to Recommendations
RCSI is accredited by the Irish Medical
Council to deliver the National Surgical
Training Programme, the only such
programme in the Republic of Ireland.
The surgical training programme seeks
to recruit the best trainees, regardless
of gender, based on a robust and
transparent selection system. Although
the RCSI surgical training programme
does not employ any affirmative action
policy, in its strategy for 2016 to 2020 the
College recognises a need to reinforce
structures that promote flexible options
for surgical training and to support female
participation in surgery (1). In 2016, 34%
(20/58) of core surgical trainees and
42% (20/45) of higher surgical training
programme appointees were female.
Within these figures, there is variation
between specialties of surgery ranging
from 0% to 20% female participation4.
The reasons for this variation and the
reasons why some specialities, like
plastic surgery and ophthalmology, have
a greater number of female trainees
than others requires further evaluation.
Attrition during training is another

area that is poorly understood but the
subject of increasing study internationally
(37-39). The global attrition rate among
RCSI surgical trainees was low, with only
7 trainees leaving the higher surgical
training programme since 2012, but there
is evidence of a difference between male
and female trainees (See Appendices
4, 5, 6: Gender Breakdown & Attrition
of Surgical Trainees). The reasons for
leaving a surgical career are varied,
however both the MacCraith report
(40) and RCSI Strategy 2016 - 2020
identifies the need to develop a robust
and broad based trainee support and
mentorship programme that will assist
trainees with personal, interpersonal and
professional issues (1). The work of the
SLWG identified some differences in the

mentorship needs of male and female
trainees that need to be addressed
during the development of a mentorship
programme for surgical trainees.

Both male and female surgical trainees
and surgeons are seeking a work-life
balance - a fact that has been borne
out in the literature (41) When analysing
the paucity of female surgeons in
neurosurgery, one report discussed the
need to consider lifestyle when recruiting
new faculty or trainees (42). Surgical
training and ultimately a career as a
consultant is demanding in terms of time,
impact on relationships and on family life.
It requires commitment in terms of out-
of-hours working, frequent house moves
and a large amount of uncertainty and

The surgical training programme
seeks to recruit the best trainees,
regardless of gender, based on a robust
and transparent selection system

19

unpredictability in day-to-day life. While
the focus is often on female trainees,
similar issues apply to male trainees
and are particularly relevant when
doctors are in relationships with fellow
surgical trainees. In this area of the
recommendations, the SLWG identified
many areas of interest common to
both male and female trainees and it
was felt that possible impediments to
progression for surgical trainees as a
whole need to be considered and that
College administrative policies as they
relate to trainees generally should be
reviewed.

Dr Ailín Rogers, Higher Surgical
Trainee in General Surgery, completed
a survey of Irish surgical trainees in
November 2016. Of 103 surgical SpRs
who responded, 47% were female. Two
thirds were married or cohabiting, with
90% of those partners or spouses in full
employment; 45% were in a relationship
with other medics. Sixty-four percent
of men and 81% of female surgeons
placed equal emphasis on both
careers. The survey shows disparities
in trainee attitudes to gender with 8%
of male surgeons versus 38% reporting
that they had missed out on a job
opportunity due to their gender. Thirty
five percent of male surgeons and 59%
of female surgeons agreed that women
have fewer opportunities for career
progression. Eleven percent of male
surgeons and 45% of female surgeons
reported that their gender affected
their surgical training fellowship choice.
Male and female trainees both reported
that one or more of their surgical
placements negatively impacted
their personal relationships, ability to
purchase a house and their personal
life. Recommendations proposed
by trainees included streamlined
placements, consideration for personal
issues, basing decisions on high quality
data and providing better guidance for
trainees. The SLWG placed significant
weight on the feedback received from
trainees and strongly concurs with their
recommendation that high quality data
is required to assist future evaluation of
gender diversity, and other, initiatives.
The SLWG recommends evaluation
of implementation and effectiveness
outcomes of gender diversity
recommendations in keeping with best
practice (Appendix 7). These outcomes
should be published and reported
to Council annually. Trainees also
made key recommendations related

to pregnancy and parenthood outlined
below under Recommendation 3 (35).

Improving quality of life for surgical
trainees Issues highlighted in the trainee
survey were affirmed both by the SLWG
and in the feedback from the wider SLWG
consultative process. It was agreed that
the issue of gender diversity in surgical
training needs to be broadened to
discuss the impact of surgical training
on the lifestyle and quality of life for
both male and female trainees. It was
recommended for the purposes of the
SLWG report that trainees should, where
possible, be provided with information
about their postings at least 12 months
in advance to allow them to more easily
plan their lives. Moving from training
unit to training unit across the country
every six to twelve months is challenging,
especially if it involves separation from
the family. Grouping hospitals and/or
years of training into closer geographical
zones would minimise house and school
moves for surgical families and was
recommended for consideration by
trainees.

It was recommended that RCSI
should provide an information pack
on career planning for each trainee
upon commencement of their training
programme. The SLWG recommend
that during the early years of surgical
training, RCSI should set out a training
rotation that informs trainees of the
location of their next placement at least
one year in advance. It is acknowledged
by the SLWG that difficulties sometimes
arise in placement as trainees become

more senior due to the necessity to
meet their training needs, logbook
requirements, and Specialty interests, but
also as a result of periods of maternity
and other leave that by definition
cannot be planned a year in advance.
Notwithstanding this, as trainees proceed
towards the end of their training they
are more likely to be in a significant
personal relationship, they may have
children, and they will also be studying
for intercollegiate surgical examinations,
so every effort should be made to
provide adequate notice of their training
posts with the aim that they should
generally know the location of their next
training post at least one year in advance.
Accepting that 100% compliance with
this aspiration may not be achievable, the
SLWG recommends that the percentage
of trainees receiving more than one year’s
notice of their next training post should
be reported annually by specialty and by
gender.

Supporting surgical trainees
As set out above under the
recommendations pertaining to medical
students, the SLWG agreed that
mentoring programmes were considered
to be important for all surgical trainees,
irrespective of gender. Mentoring has
an important role in the professional
development of practicing surgeons,
particularly at early stages of their
career. While potential networking
opportunities have been underlined, a
mentorship system is also considered
valuable for any male and female trainees
who may find themselves in difficulty
during their training years. In response

4 Unpublished data from RCSI Department of Surgical Affairs, 2016

% female RCSI specialty trainees 2006 to 2016% female

Year 2006 to 2016 No signal detected (runs=7)Baseline 1.20.010

50.0

45.0

40.0

35.0

30.0

25.0

20.0

15.0

10.0

5.0

0.0

1 2 3 4 5 6 7 8 9 10 11

20 Gender Diversity Short Life Working Group

to a survey undertaken among plastic
and reconstructive surgeons and based
on the published literature, a trainee-
led, peer mentoring initiative has been
successfully introduced within the Irish
higher surgical training programme in
plastic surgery. In an initiative supported
by RCSI, senior trainees have been
encouraged to identify consultant
mentors as they approach their exit
examination or surgical training fellowship
stage of training.

The value of mentorship for female
surgeons considering a career in
academic surgery was emphasised by
both the SLWG and the consultative
process and is particularly important
given the scarcity of female academic
surgeons in Ireland. Not only does
this make it harder for female surgical
trainees to envisage a successful career
for themselves in academic surgery but
it also reduces the visibility and status of
female surgeons among medical students
further embedding the view of surgery
as a predominantly male profession
among future generations of doctors of
all specialties. Detailed consideration
of this matter by Zhuge et al. highlights
a number of possible impediments
to academic progression of female
surgeons including both conscious and
unconscious bias as well as the availability
of relatively fewer academic resources at
key career points (43). Recommendations
from that analysis include the following:
a) Appoint more women to leadership
and senior positions; b) Use visiting
professorships to increase female role
models; c) Encourage women to rely
on multiple mentors to address distinct
issues; d) Establish an association of
female faculty/ trainees to use existing
mentor resources efficiently; e) Recruit
mentors from non-medical departments;
and f) Participate in regional and national
networks to link mentors with junior
faculty (43). Hoover et al. propose that
women in surgery benefit from male
as well as female mentors and suggest
identifying men ‘‘who understand
the importance of balance between
career and families’’ (44). Increasingly,
the literature recognises that “one size
does not fit all” and that using multiple
mentors with different strengths and
expertise may provide the best overall
support to a trainee. In addition to the
role of mentorship, the significance
of sponsorship is now known to be
important (45). A sponsor is someone
who actively advocates for a female

surgeon’s career progression, using
their personal influence to enable
her to obtain opportunities for career
development and “vouching” for her
competence. Hewlitt observes that a
good sponsor enables the female to
make connections to senior leaders,
expands her perception of what she
can do, promotes her visibility, connects
her to career opportunities both inside
and outside of her organisation, and
gives both personal and career advice.
Importantly, trainees of both genders
benefit from the input of both male
and female surgical mentors and
sponsors.

Similar to the recommendation of the
MacCraith report, and as a strategic
priority of the Department of Surgical
Affairs, the SLWG recommends the
establishment of a dedicated mentoring
programme for surgical trainees. This
programme should include a panel of
practicing and academic surgeons to
provide coaching and guidance to all
surgical trainees, irrespective of gender.
Creating a panel of mentors would
enable mentees to self-select mentors,
with an acknowledgement that multiple
mentors may be required for different
functions. Ensuring that at least a
subset of these mentors are trained
to meet the specific needs of female
trainees, especially in relation to issues
of maternity, is considered important.

The role of surgical training
fellowships in surgical training
The necessity of undertaking a
surgical training fellowship to achieve
career advancement, especially as a
prerequisite to achieving consultant
appointment, was specifically
highlighted from a number of sources
during the stakeholder consultation
period.

A number of aspects make this a
particularly difficult requirement for
female trainees, especially the need
for geographic relocation of a surgeon
and their family, the short duration of
contracts, and low rates of remuneration.
In many countries, visa conditions do
not allow both members of a couple to
be employed. Given that 40% of Irish
surgical trainees are in relationships with
other doctors (46), this factor contributes
to family stress, trainee debt and may
adversely impact upon the lifelong
career prospects of the non-working
spouse. These factors may preclude
certain surgical training fellowships from
being an option for surgeons who have
young children or a working partner.
Appropriate surgical training fellowship
appointments are especially important
to ensure retention of female surgeons
following CCST and their subsequent
transition to permanent consultant
appointments. It is noteworthy that
achieving security of tenure is a key
milestone in STEMM subjects and
multiple reports indicate that this is
a time when female progression is
inferior to that of their male peers (4, 9).
Consultant appointment is the equivalent
milestone in the surgical career. There are
no longitudinal data capturing the career
progression rates of alumni of the Irish
higher surgical training programme, a
deficiency the SLWG recommends should
be corrected. As most surgical training
fellowships take place after completion
of HST, the matter is considered in
greater detail under recommendation
4. The SLWG consider that addressing
real or perceived impediments to female
surgeons undertaking surgical training
fellowships should be a key priority for
RCSI.

Changing work patterns
Female doctors are considerably more
likely to avail of less than full time (LTFT)
working arrangements according to
Irish Medical Council data (2) and the
availability of part-time training in surgery
is an important resource. The literature
demonstrates that female medical
students are more likely to choose a
surgical path if they see other women
balancing a successful career and raising
a family through LTFT training. Research
on women in the workplace demonstrates
that most female trainees who spent
time in LTFT training when their children
were small, continued their training
and progressed to work as full-time
consultants subsequently (47-49) There

Consultants
Consultants by Specialty % Female
Cardiothoracic 8.3
ENT 15.2
General surgery 10.7
Neurosurgery 7.1
Ophthalmic 25
Oral & Maxillo-Facial 6
Paediatric surgery 0.0
Plastic surgery 21.4
Trauma & Orthopaedics 5.1
Urology 10.3
Nov 2016

Table 1: Percentage of Female Consultants by
Specialty

21

are, however, some challenges with LTFT
training. The HSE flexible training scheme
is sometimes over-subscribed and only
available for two years to any individual
trainee, with a requirement that no more
than 50% Whole Time Equivalent (WTE)
hours be delivered. Currently surgical
training programmes are predominantly
time-based instead of competency-
based, with the result that working LTFT
prolongs the duration of training; working
50% WTE doubles training duration
in years. Close attention is required
by trainers and training programmes
to ensure that training is adapted to
maximise the training opportunities for
part-time trainees (50). The impact, if
any, of LTFT on career progression and
the likelihood of consultant appointment
is unclear and may be changing in more
recent years. A longitudinal study of 2507
doctors graduating in 1993 indicated
that working LTFT at any stage during
a doctor’s career was associated with
a reduced likelihood of becoming a
consultant subsequently from 95% to 74%
(9). The reasons for this are unclear but
require study.

The SLWG recommends that RCSI
advocates for the needs of less than full
time (LTFT) trainees during engagements
with the HSE. Greater flexibility in part-
time and flexible training options should
be considered. An option to work 80%
WTE may be sufficient to allow trainees
to achieve the balance they require. The
SLWG also observed a need for a formal
RCSI policy and clearer information with
respect to LTFT training. Although an
assumption is sometimes made that LTFT
training is only required due to maternity
issues, the consultation process revealed
that LTFT options are valued by parents
of young children, by individuals caring
for elderly parents or family members
with serious health problems, and by
trainees with personal health problems
that require less onerous work patterns.
In each of these circumstances, the
option to continue their training while
dealing with personal issues may be
critical in retention of talented doctors.
The SLWG recommend that information
on LTFT training should be made
available to every trainee, irrespective
of gender, upon commencing a surgical
training programme.

22 Gender Diversity Short Life Working Group

23

Consider the
needs of trainees
who are parents

24 Gender Diversity Short Life Working Group

Key Recommendation RCSI will publish an annual report measuring its progress on initiatives that promote gender
diversity in surgery.

Recommendations What does success look like?
3: Consider the needs of trainees
who are parents.

Aims:
• Surgical trainees will receive
adequate information to enable
decisions about family planning
and pregnancy.

• Pregnant trainees will receive
information, support and advice in
a consistent way.

• RCSI policies in relation to
periods of leave for surgical
trainees will be consistent and will
support trainees in returning to
work after such periods.

Recommendation 3.1
RCSI will normally allocate training posts >12 months before
commencement, provided a trainee’s training performance is
deemed satisfactory, and will report annually on the percentage of
times this takes place, by specialty and by gender.

Recommendation 3.2
Protected time for research and study during the normal working
week is particularly important to parents and should continue to be
protected. The annual trainee survey should record the percentage
of trainees receiving such protected time.

Recommendation 3.3
Ensure all trainees, upon appointment to an RCSI training
programme, receive information required to protect pregnant
trainees, especially as it relates to exposure to radiation and other
potential hazards including on-call duties, shift length and working
conditions (eg prolonged standing). This information will be
provided to consultant trainers on a regular basis.

Recommendation 3.4
RCSI will explore the development of specific recommendations
related to pregnancy for submission to the HSE.

Recommendation 3.5
RCSI will develop recommendations and SOPs regarding training
contacts during and after pregnancy and will standardise back-
to-work reintegration for trainees returning from a period of leave
through development of SOPs applying to all specialties.

Recommendation 3.6
RCSI will use its influence with the HSE and other stakeholders to
promote policies that support surgical families in balancing their
personal and professional lives.

• Adequate notice of future post
allocations to enable trainees to
combine their career with their
personal and family responsibilities.

• Trainees, irrespective of gender or
parental status, experience fairness,
support and consistency in their
interactions with RCSI.

• Trainees have the information they
require to have a healthy pregnancy
and experience RCSI as a training
body that supports them during
their pregnancy.

• Trainees on career leave are
treated consistently and receive
the support they require to
recommence their career upon
completion of their leave.

Background to Recommendations
The SLWG agreed that it is necessary
to make reasonable accommodations
that will attract, nurture and retain the
best and the brightest men and women
to surgery (42). The Working Group
recommended that ensuring where
possible gender neutrality in training
processes and SOPs should be policy.
It was emphasised that issues around
parenthood and family commitments
applied to both male and female
trainees. A recent survey of 460 trainees
indicated that 40% of Irish NCHDs are in
relationships with other doctors (46). It
was observed in one trainee submission
that perpetuating a culture whereby
family commitments such as childcare
are perceived as predominantly the role
of the female was not advantageous in
terms of promoting gender equality.
It should also be noted that while the
emphasis is frequently on pregnant

trainees and women on maternity leave,
other statutorily protected leave such as
paternity, parental, adoption and carer’s
leave may all result in absence from work
and may require similar consideration
(Appendix 8: Overview of legislation in
Ireland related to parenthood, carers).

Enabling better planning by surgical
trainees
Scheduling is critical for pregnancy
planning and to enable trainees to
meet their personal and parental
responsibilities as they relate to childcare
and other caring roles. The preceeding
recommendation relating to more
than 12 months notice prior to each
subsequent HST training post is a first
step. Allocation of posts a number of
years in advance, if possible, would allow
a greater opportunity for planning for
current or prospective parents, both
male and female. Trainees with caring

responsibilities relating to parents or
siblings would also be able to better
plan for care of their dependents. The
consultation feedback similarly indicated
that lack of geographical certainty
impacts the ability to plan for family.
In addition to providing allocations in
advance, it was recommended during
the consultation process that it would
be useful if RCSI could offer some
geographically-restricted training options
so that those with significant family
commitments, whether male or female,
could be allocated to posts which do
not require them to move their family
around the country. It was suggested to
the SLWG that a number of trainee posts
be guaranteed including both peripheral
and tertiary centres within a geographical
region, such as Dublin South and
Wexford or Dublin North and Drogheda,
might be appropriate. It was highlighted
that it is important that such posts would

25

also include access to tertiary-level
training posts. It was also considered
essential that any proposed system must
be fair to all trainees, whether they have
children or not. Whatever mechanism
of post allocation is selected should
ensure that trainee preferences are taken
into consideration during the allocation
process, perhaps considering a more
formalised role of trainee advocate in
each training committee.

Pregnancy and the practising surgeon
In relation to training as a surgeon while
pregnant, at present, high quality data on
potential risks are lacking (35). Based on
the surgical NCHD survey, 21% of trainees
already have children, with a further 9%
expecting their first child during the next
six months. Fifty-two percent of male and
57% of female trainees reported that one
or more of their surgical placements had
negatively impacted their ability to start
a family. The Irish survey indicated that
female trainees have statistically worse
adverse pregnancy outcomes during
surgical training than the wives/ partners
of their male counterparts (p=0.01), with
55.6% of female trainees and 14.3%
of male trainees negatively affected.
Infertility rates were no different with
22.2% female and 19.2% male surgeons
equally affected (p=ns). Female surgical
trainees take less maternity leave with
only 28.6% using their full entitlement
compared to 66.6% of non-surgical
NCHDs. Trainees also indicated that they
were specifically interested in information
on parent-friendly surgical training
surgical training fellowships and improved
working standards in pregnancy.

The lack of guidelines on pregnancy,
during maternity, paternity and adoptive
leave, and for career re-entry after
maternity leave for trainee surgeons was
explored through the work of the SLWG.
A recently published paper identified the
challenges plastic surgery programme
directors face in accommodating
pregnant trainees. The proportion of
female plastic surgery trainees in US

programmes is lower than in Ireland
and there are notable differences in
maternity leave policies between the
two countries. However, some relevant
observations were made including that
only 36% of training programmes had a
formal maternity leave policy and that
only 50% of these policies included
contingency plans for service cover. It
was also observed that less than half
of pregnancy policies specified on-call
duty requirements, work expectations
according to weeks of gestation, or the
provision of flexible training rotation
schedules.

The incidence of adverse pregnancy-
related events reported by surgical
trainees was concerning to the members
of the SLWG and, while it remains the
subject of further study, is considered
sufficiently important that the SLWG
recommends that RCSI should liaise with
the HSE to emphasise the importance
of ensuring safe working conditions for
our trainees during pregnancy. Although
the HSE as employer has a primary
responsibility, the SLWG agreed that
RCSI has a duty of care to its trainees
and should provide advice on health
and safety in the surgical workplace,
encourage pregnant trainees to
undertake individual risk assessments
and raise awareness of employer and
employee obligations under employment
law. The prevailing surgical culture poses
challenges for the pregnant surgeon
because as high performing professionals
they sometimes find it difficult to change
their patterns of work. The SLWG
discussed the need to help trainees
recognise and cope with the changes
that arise as a result of pregnancy and
parenthood, particularly as many trainees
are first time parents. Trainees should
be encouraged to notify RCSI of being
pregnant at the earliest practicable time
to ensure they can avail of necessary
protections and advice. A standardised
and transparent policy for discussing their
status with surgical trainers is required. It
was considered important by the SLWG

that information relating to pregnancy
should be provided to every trainee
upon appointment, possibly as part
of a self-care module in their surgical
boot-camp, to ensure that trainees, their
colleagues and their trainers have easy
access to information about safe working
practices in pregnancy. It was agreed
that RCSI should provide standardised
information regarding the following
during pregnancy: a) radiation exposure;
b) potential risks associated with long
working hours, shift duration and on-
call hours; c) potential risks associated
with prolonged standing; d) physically
demanding work and e) potentially
harmful substances encountered by
surgeons during the course of their work.
It was considered by the SLWG that
backfilling of posts when trainees go on
maternity leave should be phased, to
enable trainees in the more advanced
stages of pregnancy to go off call. The
HSE may require guidance from experts
in obstetrics on this matter and while
each workplace and training post varies, it
is likely that pragmatic recommendations
can be reached as an initial step. For
example, it seems unreasonable that the
current situation whereby trainees who
are more than seven months pregnant
may be rostered to work overnight shifts
should continue. It also appears unwise
that pregnant surgical registrars are
sometimes advised to make up the call
they will miss during maternity leave or
later in their pregnancy, as additional
call is associated with an increased risk
of pregnancy complications (51). Any
such general recommendations would
not, of course, supercede the possibly
more restrictive needs of an individual
pregnant woman acting on the advice of
her obstetrician.

It is recognised by the SLWG that
certain concerns that arise in relation to
changing norms relating to pregnancy
during training must be addressed. In
relation to service coverage, when a
pregnant woman is unable to work or
comes off call, contingency plans for
service coverage should be provided
and should not require the pregnant
registrar’s colleagues to cover her
clinical and call duties, as to do so would
propagate a culture of resentment
toward pregnant registrars (51). The
reduced availability or absence of
surgical trainees, especially senior
trainees working in smaller specialties,
has the potential to significantly impact
on service delivery and the availability

Allocation of posts a number of years
in advance, if possible, would allow a
greater opportunity for planning for
current or prospective parents, both
male and female

26 Gender Diversity Short Life Working Group

of appropriately trained locum support
may be limited. Reducing trainee on
call commitments has a clear financial
implication for the HSE that must be
acknowledged and accepted as a cost
associated with having a more diverse
surgical workforce. Reduced working
commitments during pregnancy or while
on maternity leave and the difficulties
in allocating appropriate training
posts may lead to insufficient training
and clinical exposure for the trainee
herself and has the potential to have
undesirable consequences for her peers
on the training programme as it may
reduce availability of desirable jobs.
The implementation of better working
conditions for pregnant trainees requires
careful consideration by each specialty to
ensure practicable improvements occur.

Supporting surgeons during periods of
leave
Although the statutory entitlement to
maternity leave is well-established, some
challenges remain. Surgical NCHDs
returning from maternity leave were
noted to be particularly vulnerable given
the transient nature of their employment,
moving posts every 6 to 12 months.
At the time of returning to work after
maternity leave, they may also be starting
work in a new hospital. A standardised
way to enable RCSI to maintain contact
during leave and upon their return
to surgery should be considered.
Employers do not normally contact
employees while on maternity leave but
as a training body RCSI has a particular
role to play in helping to support the
trainee in their return to work and it is
also important that planning in relation
to future training rotations should take
place. An agreed approach should be
considered with the ISTG and permission
sought from individual trainees, if
necessary, to enable such contact. A
specific issue arising from the failure
of the specialist training fund to cover
upskilling and refresher courses during
the maternity leave period was raised
by the SLWG and requires correction to
enable trainees to participate in courses
that may assist their return to work.
The impact of less than full time work
on education funding should also be
reviewed. In addition to highlighting the
rights of trainees to leave, the obligations
of those on career leave should be
standardised and explicitly stated. It is
important to provide clarification and
transparency to trainees on contacts
they should expect from their training

body during periods of leave and on
any necessary interactions prior to their
reintegration post-leave. A standardised
policy common to all specialty training
programmes would ensure that trainees
feel supported during periods of leave
and would assist them in planning their
return to work. Similar to some examples
in the private sector, (such as mumager.
ie) RCSI could consider working with
the HSE to develop standard operating
procedures (SOPs) around a back-to-work
programme for surgical, and perhaps
other trainees. This could be developed
as a HSE pilot and could include
components such as a clinical skills
refresher course, human factors training
to assist in developing skills that balance
a trainee’s new personal commitments
with their professional career and
opportunities to develop links with other
trainees returning to work. The SLWG
further recommended the provision of
standardised back-to-work assistance to
trainees, including a short period either
off-call or on protected call as well as
enhanced mentoring support for a period
of time after return.

Needs of Surgical Families
The difficulties in obtaining affordable
childcare in Ireland remains a significant
impediment to full female participation
in the workforce and is largely beyond
the scope of these recommendations. A
number of specific challenges that arise
for surgical trainees and their children
were strongly reflected in feedback to
the SLWG and must be highlighted. The
nature of surgical training necessarily
includes early morning starts as well
as periods where working hours are
long and sometimes unpredictable. In
addition to this, surgical trainees move
between hospitals frequently over an
eight year period, sometimes from
one geographic region to another. The
long waiting lists for many childcare

facilities, their short opening hours
and the high costs associated with the
multiple overlapping means of childcare
necessary to cover a standard surgical
working day are all relevant factors.
Trainees particularly commented about
the relative lack of crèche facilities at
HSE hospitals and also reported that,
when present, their opening hours did
not match the working hours of surgical
staff. The accessibility of these facilities
to surgical NCHD staff is also important,
as waiting lists to access such facilities are
common thereby prioritising permanent
staff. On-site crèche facilities, similar to
those available in NHS hospitals, would
allow more flexibility for those working
full-time hours. Hospitals that facilitate
surgical NCHD trainees (and indeed
other staff) in meeting their childcare
needs, whether on-site or off-site, have
a competitive advantage in the search
for talent and the HSE should consider
prioritising this offering and promoting it
to prospective employees and trainees.
At a time when level 2 and 3 hospitals
struggle to attract qualified consultants,
ensuring that surgical trainees have a
positive experience while working in such
hospitals during their training is a good
means of persuading them to consider
them as future employers.

Finally, protected time for research
and study during the standard working
week has long been a component of
higher surgical training programmes in
Ireland and consultations undertaken
by the SLWG reasserted its importance.
Increasing research opportunities
for female surgeons is essential as
publications are critical career milestones
and are necessary to ensure equity of
access to surgical training fellowship
opportunities and academic promotion.
That female surgeons have fewer journal
publications is indicative of wider
challenges (52-54). A respondent in the

Increasing research opportunities
for female surgeons is essential
as publications are critical career
milestones and are necessary to
ensure equity of access to surgical
training fellowship opportunities
and academic promotion.

27

NCHD surgical survey observed, “as
a female parent there is no such thing
as down time for study or research if
ones co-parent is less available than
you are.” Some female surgical trainees
and surgeons reported less available
time for research as a result of family
responsibilities, so the availability of
protected research and study time is
important. It was recommended that
RCSI should also advocate to the HSE
to ensure existing provisions for trainee
research time are protected.

28 Gender Diversity Short Life Working Group

29

Ensure RCSI Surgical
Affairs professional
development for
practising surgeons
supports and enables
a diverse profession

30 Gender Diversity Short Life Working Group

Background to Recommendations
Recently, concerns that gender bias may
negatively affect the career progression
and academic promotion of female
surgeons have been expressed in the
United States, Australia and the UK. The
selection processes for surgical training
employed by RCSI are transparent
and demonstrably fair but the relative
success rates of male and female alumni
of RCSI higher surgical training (HST)
programmes at consultant recruitment in
Ireland is unknown. Lack of progression
of females in other STEMM subjects is
most prominent at this career transition
point (4, 9). The 2016 Irish National
Review of Gender Equality in Higher
Education Institutions (4) reports that

gender inequality remains a characteristic
of higher education in Ireland although
high quality data specific to surgery and
its specialties is lacking. Although it is not
solely responsible for surgical practice in
Ireland, with particularly important roles
for both the HSE and the universities,
RCSI remains an important and influential
stakeholder. The SLWG recommends
that RCSI Council endorses the National
Review of Gender Equality in Higher
Education Institutions 2016 expert group
report. This includes commitment to
improved promotion and progression
rates for women, gender balance
at senior management team level,
changes to overall culture, enhanced
career development opportunities,

transparent procedures and processes,
senior management leadership on
gender equality, representation of both
men and women on key committees,
and delivery of supportive childcare
and carer’s provisions. RCSI should
undertake an assessment of female
surgical representation in its leadership,
its academic department of surgery,
and as speakers, subject matter experts,
honorary appointees, honorary lecturers
and Honorary Fellows and should
consider appropriate actions to address
any imbalance. A number of specific
issues considered to be particularly
important in surgery were identified
by the SLWG though its consultation
process.

Key Recommendation RCSI will publish an annual report measuring its progress on initiatives that promote gender
diversity in surgery.

Recommendations What does success look like?
4: Ensure RCSI Surgical Affairs
professional development for
practising surgeons supports and
enables a diverse profession.

Aims:
RCSI will support career
development opportunities for
its female Fellows and Members,
including surgical training
fellowship training and career-
enhancing activities.

Recommendation 4.1:
RCSI will develop a specific offering for female Fellows within the first
five years after CCST

Recommendation 4.2
RCSI will advocate for gender equality and part-time options in HSE
consultant surgical appointments and will request that the HSE, the
public appointments service, and hospital groups publish anonymised
data on applicants and appointees to consultant surgeon posts, by
gender and specialty.

Recommendation 4.3
RCSI will seek and promote research funding to support female
academic surgeons.

Recommendation 4.4
RCSI will ensure female surgeons are considered as speakers, subject
matter experts, honorary appointees, lecturers and Honorary Fellows
and will test the feasibility of gender-blind application processes.
Encouragement of female surgeons to participate in the professional
and governance structures of the profession, particularly in Ireland, and
up to and including Council of RCSI, should be a priority.

Recommendation 4.5
Consideration of the needs of female Fellows working in non-HSE
employment will be undertaken.

Recommendation 4.6
RCSI will define quality standards for surgical training fellowships to
ensure minimum achievement criteria and to enable employers to
benchmark surgical training fellowships.

Recommendation 4.7
RCSI will seek funding for a prestigious, high value, merit-based,
sponsored bursary specifically designed to promote female
participation in surgical training at fellowship level.

Recommendation 4.8
RCSI will ensure gender diversity in its awards and other selection
committees.

Recommendation 4.9
RCSI will publish an annual report measuring its progress on initiatives
that promote gender diversity in surgery.

• Female surgeons have equal
opportunities to participate in
high quality surgical training
fellowships.

• Early year female Fellows are
specifically supported in their
career development to increase
their likelihood of appointment to
consultant posts and to support
their academic and professional
development.

• RCSI demonstrates
commitment to equal
opportunities for our surgical
training programme alumni in
their professional and academic
careers.

31

The role of surgical training
fellowships in career progression
Career progression following HST is
heavily dependent upon completion
of a surgical training fellowship,
especially for consultant posts in
university teaching hospitals, specialist
units and cancer centres. Barriers to
female participation in surgical training
fellowships could therefore diminish
female competitiveness in consultant
appointment processes. In a recent
survey of 460 Irish NCHDs in training
programmes, 39% of female trainees
compared to 11% of male trainees
agreed that gender influenced their
surgical training fellowship selection
(p<0.001). It is noteworthy that female
trainees who were married or co-
habiting were significantly more likely
to report an impact on their surgical
training fellowship choice when
compared to men or single women.
Feedback during the consultation
period noted that surgical families may
experience significant stress during
periods of surgical training fellowships
because it is rare that the professional
needs of both members of the couple
can be equally accommodated,
especially when both are doctors. In
some situations, children’s education or
a spouse’s career is disrupted, whereas
in others one partner commutes to
enable the family’s home base to
remain stable. In other circumstances,
families may become separated for
1 to 2 years during surgical training
fellowship training. These issues
disproportionately affect female
surgeons undertaking surgical training
fellowship training and were noted
in consultation feedback from senior
female surgeons to be extremely
challenging periods to manage. There
is anecdotal evidence that the period
between completion of HST and
appointment as a consultant surgeon
is a time when female surgeons do not
demonstrate the same rate of career
progression as their male colleagues.
The SLWG agreed that the HSE and
RCSI should be encouraged to publish
attrition data on surgical trainees and
those not yet appointed to permanent
posts on an annual basis, including an
analysis based on gender, and also to
assess the conversion rate to consultant
level (in Ireland/other jurisdictions and
public/private practice).

The working group recommends that
the College give detailed consideration

to the issue of surgical training fellowships
given the central role they play in the
career progression of surgeons. The
College should provide clear direction on
necessary quality standards for surgical
fellowships, including minimum clinical
and academic achievement criteria, to
enable employers to benchmark surgical
training fellowship for the purposes of
consultant recruitment processes. The
purpose of quality assurance should be
to develop criteria on what constitutes a
“good” surgical training fellowship. This
would enable trainees to ensure their
proposed surgical training fellowships
meet these criteria and would enable
employers to understand the “value-
add” expected by a good surgical
training fellowship. Surgical training
fellowship opportunities in the United
Kingdom (UK) and European Union (EU)
should be particularly highlighted, given
the intrinsic challenges of undertaking
surgical training fellowships in the
United States, Canada and Australia
for surgeons with families or a working
spouse. Recognised high quality surgical
training fellowship options should be
developed for trainees who are unable
to travel abroad and alternative means
of developing necessary skills should be
considered, such as funded bursaries,
part-time surgical training fellowships,
and summer surgical training fellowships
or “observerships” for consultants after
appointment. The SLWG recognises,
however, that certain surgical training
fellowships in international centres of
excellence are held in higher regard
and clarity about this matter should
be provided to trainees given the
importance placed upon surgical training
fellowship location and institution during
competitive selection for consultant
posts, especially in academic teaching
hospitals. The excellent returning
Fellows session run annually by the ISTG
in conjunction with the Charter Day
meetings should be widely publicised
and the lessons learned compiled as a
resource for surgical trainees planning a
surgical training fellowship. The SLWG
proposes that RCSI should provide
annual reports on the rate of progression
of training programme alumni to surgical

training fellowships and consultant
posts by gender and specialty to
enable trainees to make good decisions
about their choice of surgical training
fellowship. An opportunity may exist
to improve linkages between the RCSI
Department of Surgical Affairs and the
wider RCSI surgical training fellowship
and alumni network to encourage our
Fellows and alumni to engage with RCSI
training programme alumni overseas.
Such relationships may ease the practical
difficulties associated with undertaking
a surgical training fellowship. The SLWG
also strongly recommends that RCSI
would seek funding for a substantial
bursary specifically designed to enable
female participation in surgical training
fellowships. An annual prestigious, high
value, merit-based, sponsored surgical
training fellowship award would make
a substantial impact. Current figures
relating to the cost of surgical training
indicate that an annual bursary in the
region of €70,000 would be required.
In addition to enabling female trainees,
especially those with children, to
undertake high quality surgical fellowship
training, it would provide a clear and
tangible message that RCSI and the
wider surgical and healthcare community
values gender diversity in surgery. Alumni
of such a surgical training fellowship
programme would, over time, become
leading figures in Irish surgery.

Understanding the needs of female
Fellows
The factors that make a surgical career
both possible and fulfilling for a diverse
profession require consideration. The
SLWG identified a need to bridge the
gap between completion of training and
progression to consultant appointment.
It was observed that there are limited
options currently in Ireland for surgeons
to undertaken sessional, flexible or
part-time work with security of tenure
and the SLWG strongly recommend
that that RCSI should work with the HSE
to ensure viable and fulfilling part-time
options at consultant surgeon level.
Female surgeons who report being “very
satisfied” with their career cite the ability
to undertake predicable work and to

Families may become separated
for one to two years during surgical
training fellowship

32 Gender Diversity Short Life Working Group

enjoy supportive family relationships
more frequently than their male
counterparts (55). It was suggested
during the consultation process that
RCSI should reflect on the onerous
rotas pertaining in many surgical posts
and should use its influence with the
HSE to reduce onerous rotas in general
at NCHD and consultant level. In
addition to supporting gender diversity
in surgery, improvements in working
hours for all surgeons will likely improve
quality of life for all surgeons and may
well have other benefits in relation to
surgical performance.

It was recommended that RCSI
should undertake a needs analysis for
female Fellows through its Fellows,
Members and Alumni Relations
Office. Longitudinal tracking of HST
programme alumni would enable RCSI
to better meet the needs of its Fellows
as they progress through their surgical
career. Feedback to the SLWG indicates
that early years female Fellows,
in particular, have developmental
needs that may differ from those of
their male colleagues. Similarly, the
literature indicates that male and
female surgeons value different aspects
of postgraduate development, for
example, female surgeons who report
being “very satisfied” with their career
attribute their experience in large
measure to strong personal networks
(88%) compared to male surgeons
who report the same perspective
rarely (2%, p<0.05)(55). Longitudinal
analysis of surgical careers by gender
could make an important contribution
to understanding the drivers that
support female retention in the surgical
workplace. The value of networking and
professional relationships should be
emphasised in human factors training.
Female surgeons should particularly be
encouraged to participate in networking
events. For female surgeons with
young families, such events may be
considered optional when compared
to other competing priorities as their
value is sometimes only explicit in the
longer term. Mentors and sponsors
should particularly encourage female
trainees to develop wide personal
and professional networks and RCSI
should ensure that its offerings are
attractive to female surgeons and
scheduled at appropriate times. Women
working in the “core” general surgery
specialties in Austria identified that
higher job satisfaction was correlated

with active, high-volume practices and
high-quality departmental organisation
(End et al., 2004). Many solutions
have been proposed in the literature
to cultivate women’s participation
in leadership roles, several of which
are already components of RCSI’s
offering to its Fellows. These include
networking, leadership and negotiations
training; actively providing leadership
opportunities to women; and providing
time for teaching and research. A further
suggestion in the literature is that
universities should consider the creation
of part-time tenured academic positions.
The part-time teaching appointments
currently in place for surgical post-
graduate training in the Department of
Surgical Affairs might provide a model
that could be applied to research-based
posts by the universities and medical
schools.

Traditionally, a career in surgical
private practice has been an option for
female surgeons upon completion of
HST and was valued by many surgical
specialists for the greater level of
control its practitioners have over their
work schedules. An unanticipated
consequence of increasing medical
indemnity costs has been to reduce
the flexibility of this option because
a career confined to private practice
on a LTFT basis does not attract a
reduced rate of medical indemnity and
is therefore no longer economically
viable in many surgical disciplines. This
differs from other medical specialities
which are generally associated with
lower indemnity costs and therefore
remain accessible to doctors working
LTFT. RCSI has an important role to play
in highlighting the needs of all of its
Fellows, especially in the arena of policy
change where other stakeholders may
not fully appreciate the consequences of
their interventions in the field of surgery.

Female participation in academic
surgery
The SLWG noted a clear imbalance in
the participation of female surgeons in
academic surgery, especially at senior
levels, and acknowledge that this needs
to be addressed. A recent US study
demonstrated that female leadership
rates are low in medical colleges5 : 47%
of medical students, 46% of residents,
38% of full-time academic faculty, 21% of
full-time professors, 15% of department
chairs and 16% of medical school deans
are female. In Surgery in the US, women
comprise 22% of full-time faculty but
only 1% of all department chairs. For
orthopaedic surgery in the US, this
number falls to zero. A recent review of
women surgeon representation along
the pathway to surgical academia in the
US projects that at the current rate of
increase, women full professors will not
achieve gender parity until in 2136 (56).
Women are sometimes assumed to avoid
clinical and academic leadership positions
because they prioritize work-life balance.
Dr Patricia Numann warns against this
belief in her 2011 paper: “One egregious
behaviour that cannot be tolerated is
not offering a woman an opportunity
because you think she is too busy or will
not want it” (Numann, 2011). Despite
more than two decades of gender parity
in medical school graduating classes
and an increasing percentage of female
surgical trainees, expected demographic
changes in senior academic positions
have not occurred. Nineteen percent
of professorships in seven universities in
Ireland are held by women, while half of
lecturers are female (4)6. In the absence
of equivalent Irish data for medical
schools in Ireland, RCSI should use its
position on the Forum of Postgraduate
Training Bodies to work with other
training bodies to encourage annual
reporting of academic appointments in

5 US: Association of American Medical Colleges Report (2014)
6 Data excludes RCSI

RCSI has an important role to play
in highlighting the needs of all of its
Fellows, especially in the arena of policy
change where other stakeholders may
not fully appreciate the consequences
of their interventions in the field of
surgery.

33

academic departments of Irish medical
schools by gender.

The limited data currently available
indicates that women make up a small
minority of assistant, associate and full
professors in academic surgery positions
in Ireland. There are no female Chairs
of Surgery in Irish Medical Schools at
present. The reasons for this decline as
women advance through the ranks are
multifactorial and have been investigated
in qualitative, cross sectional survey
and cohort studies as there has been
increasing attention paid to addressing
gender equity in STEM disciplines in
recent years. Edmunds et al reviewed
the empirical evidence focusing on the
reasons for women’s choice or rejection
of careers in academic medicine. Their
findings, published in The Lancet in
December 2016 are applicable to
academic surgery and indicate that there
is consistent evidence for the following:
women are more interested in teaching
than research; participation in research
can encourage women into academic
medicine; women lack adequate mentors
and role models; and women experience
gender discrimination and bias (57).
The authors also identified significant
gaps in the evidence and recommend a
shift in the focus of future research from
individual’s career choices to the societal
and organisational contexts and cultures
within which those choices are made.

Certainly, the synthesis of this evidence
has implications for the strategic
development of academic surgery – it is
imperative that strategies are identified
that will support the career development
of female surgeons with an interest
and aptitude for academic surgery in
order to capitalize on the untapped
leadership potential of this large segment

of our health care workforce. Progress
has already been made through
participation in the Athena SWAN
Charter for Women in Science which
encourages and recognises institutional
commitment to advancing the careers
of women in STEM disciplines, including
medicine. Further initiatives which
may address the specific barriers
for women considering a career in
academic surgery include the following:
institutional recognition and support
of clinical educators with an increase
in the recognition of contribution of
teaching to academic appointments
and promotion. In addition to increasing
the status of teaching, a focus on
educational research and facilitating
more crossover between teaching
and research may help encourage
women into careers in academia. The
recognition that early exposure to
research and research training can
encourage women into academic
medicine indicates that female surgeons
who complete training at research
intensive medical schools and affiliated
hospitals are more likely to develop
research interests and pursue careers
in academic medicine. The promotion
of clinician-scientist surgical training
fellowship programmes such as the
Wellcome – HRB Irish Clinical Academic
Training (ICAT) Programme (http://
icatprogramme.org) which provides
supported and mentored academic
and clinical training targeting future
academic leaders, should be a priority
of RCSI to encourage both female
and male surgical trainees aspiring to
an academic career. Career re-entry
surgical training fellowships (eg. https://
wellcome.ac.uk/funding/research-
career-re-entry-surgical training
fellowships) to support surgeons who
may have taken time out of research for

it is imperative that strategies are
identified that will support the career
development of female surgeons with
an interest and aptitude for academic
surgery in order to capitalize on the
untapped leadership potential of
this large segment of our health care
workforce

purposes including family commitments
should also be promoted in this regard.

While the subject of mentorship and
role modelling has been addressed
in previous sections, reducing the
gender gap in academic surgery may
require creation of a more formal
sponsorship programme. This has been
demonstrated by the Society of General
Internal Medicine (SGIM)’s sponsorship
initiative, the “Career Advising
Program” which has been designed
with the specific goal of helping female
junior faculty successfully navigate
the academic promotion process (58).
The two year programme matches
participants with female and male senior
academics who have demonstrated an
interest in supporting the success of
women in medicine. Specific objectives
focus on critical components of the
academic promotion process including
high-impact committee membership,
obtaining research grants, enhancing
teaching portfolios, and advancement
to leadership positions among
others. This is the only national level
sponsorship programme in academic
medicine; RCSI is well positioned to
spearhead similar efforts in academic
surgery, providing access to senior
leaders and professional networks that
are important to career advancement.

Ensuring parity in the ability of
female surgeons to achieve academic
milestones such as scholarships, named
lectures, awards and other forms of peer
recognition is important as such markers
of academic achievement are important
in career progression. Current selection
processes were discussed by the SLWG
and it was suggested that, where
practicable, gender-blind application
processes should be evaluated by RCSI
(e.g. impact of gender on the selection
process).

34 Gender Diversity Short Life Working Group

06
CONCLUSION

This report of the Short Life Working Group on Gender Diversity in Surgery brings
together the results of an extensive literature review, a national consultation process,
and an evaluation of international best practice. The working group, representing all
stages of Irish surgery, from undergraduate to consultancy, has carefully considered
these inputs and this document captures recommendations for progress. Particular
attention has been paid to how the implementation of these recommendations can be
measured and their effectiveness evaluated. We strongly recommend the publication
of an annual report on gender diversity in surgery, recording in a transparent way
our implementation of these recommendations and enabling future study of their
effectiveness in improving gender diversity in all parts of surgery.

Many examples of good practice were identified, among them the robust, merit-based
selection processes of RCSI for the recruitment of surgical trainees and the supportive
mentorship provided by male and female surgeons alike. The changing demographics
of the profession of surgery, including greater numbers of female surgeons, offers an
opportunity to better meet the needs of patients and the Irish healthcare service. It
also poses challenges to our profession and our health service to ensure that surgery is
a profession in which women can thrive. RCSI is a powerful voice in setting standards
and influencing surgical culture and we commend its leadership for supporting this
initiative.

35

07
ACKNOWLEDGEMENTS

This report could not have been completed without the support and input of many
people.

The SLWG wishes to particularly acknowledge those who contributed to the
consultation process including: Mr Dermot Hehir, Consultant General Surgeon; Mr
Gerald McGreal, Consultant Vascular Surgeon; Dr Jessie Elliot, CST1; Ms Mary Barry,
Consultant Vascular Surgeon; Mr Niall Davis, Specialist Registrar Urology; Mr Seamus
Boyle. We would also like to thank those who provided input to the group submissions.
Special thanks to Ms Catherine de Blacam, Specialist Registrar Plastic Surgery and Prof
Sean Carroll, Consultant Plastic Surgeon who prepared the submission on behalf of
the Higher Surgical Training Programme for Plastic and Reconstructive Surgery. Thanks
also to Dr Grainne Colgan, President of IOTA and Mr Finbarr Condon Consultant
Trauma and Orthopaedic Surgeon who compiled the group submission of Higher
Surgical Trainees in Trauma & Orthopaedic Surgery. We also thank the Irish Surgical
Training Group (ISTG). The information provided during the consultation process was
key to the development of the recommendations set out in this report.

The SLWG wishes to extend their gratitude to the professional staff at RCSI including:
Ms Catriona Campbell, RCSI Human Resources; Mr Tony Temple, RCSI Graphic
Design; Mr Padraig Kelly, Ms Caroline McGuinness, Ms Geraldine Conroy, Ms Emer
Pyke, Ms Jane Cunningham and Ms Paula Mansell, RCSI Department of Surgical
Affairs; Ms Emily Mannion, Mr Martin Cunningham and Ms Fiona Mitchell, Student,
Academic & Regulatory Affairs (SARA) Office; Mr Donal Hackett, RCSI Fellows and
Members Manager; Mr Paul Nolan, Mrs Brenda Farrell and Ms Aina Rut Artola
Garrido, RCSI Court of Examiners/Surgery International; Mr Eric O’ Flynn, RCSI
COSECSA Collaboration Programme; Ms Mary O’ Doherty and Dr Maedhbh Murphy,
RCSI Library; Ms Louise Loughran and Ms Niamh Walker, RCSI Communications
Department. We also thank Dr Sara McAleese, HSE, whose PhD research at RCSI
informed this study.

We also wish to acknowledge valuable contributions from senior surgeons at home and
abroad who assisted us in many different ways and especially acknowledge Professor
Hilary Sanfey, Vice-President, American College of Surgeons; Ms Claire Murphy,
Flexible Working Advisor, Royal College of Surgeons; Professor Eilis McGovern, Past
President RCSI and HSE National Doctors Training and Planning; Mr Gerry McEntee,
Consultant General and Hepatobiliary Surgeon; Professor Oscar Traynor, RCSI; Mr Ken
Mealy, Vice President RCSI; Professor Cathal Kelly, CEO of RCSI; Mr Declan Magee,
Immediate Past President RCSI; Ms Ann Hanly, Consultant General and Colorectal
Surgeon; Mr John Burke, Consultant General and Colorectal Surgeon; Prof Ronan O’
Connell, Chair, RCSI Court of Examiners; Professor Paul Burke, Chair, Committee of
Surgical Affairs; Ms Bridget Egan, Chair ISPTC; and the members of Council of RCSI.

36 Gender Diversity Short Life Working Group

Appendix 1 Terms of Reference of the SLWG including meeting dates and agenda items

Appendix 2 Membership of the SLWG: Name, Title, Affiliation for each member

Appendix 3 Implementation Plan: critical analysis of contextual factors affecting successful implementation
of the recommendations of the SLWG

Appendix 4 Gender Breakdown of Trainee Intake 2006 - 2016

Appendix 5 Gender Breakdown of Trainees by Specialty 2012 – 2016

Appendix 6 SpR Attrition Rate 2012 - 2017

Appendix 7 Synthesis of information requirements supporting the probability of successful implementation
of the recommendations of the SLWG

Appendix 8 Legislation in Ireland related to parenthood, carers

08
APPENDICES

37

APPENDIX 1
Terms of Reference of the SLWG (including meeting dates and agenda items)

Gender Diversity in Surgery
Short Life Working Group – Terms of Reference
18 November 2016

1. Mission
To provide recommendations on how the RCSI Surgical Affairs Department might work to address gender diversity in surgical
training and promote professional development of female medical students, surgical trainees and surgeons.

2. Terms of Reference
The remit and items of reference for the gender diversity working group are outlined as follows:
• Review Process
 - Consider the current gender ratio of medical students, surgical trainees and surgeons in Ireland and other jurisdictions.
 - Review existing RCSI policy and processes to support gender diversity in surgical training/careers.
 - Review gender diversity initiatives in other surgical training colleges and professional bodies.
 - Consider other matters of relevance to the College in relation to gender diversity in the surgical workforce.

• Consultation Process
 - Undertake consultation process to consider how best to support those choosing a career in surgery and how RCSI might

consider the different needs of male/female trainees/surgeons.
 - Consider how gender specific barriers might be overcome in the design of surgical training/careers.
 - Consider research opportunities of gender equity/equality issues in surgery in Ireland.

• Recommendations & Feedback
 - Develop a policy document outlining recommendations for RCSI Council to consider on how gender diversity in surgery might

best be encouraged.
 - Liaise with relevant parties within RCSI on matters relating to implementation of gender diversity in surgery policy document.
 - Advise Council, through the Committee for Surgical Affairs on matters of national and institutional importance as they may arise

in relation to gender diversity in surgery.
 - Carry out such tasks as may be required by the Council and the Committee for Surgical Affairs.

3. Reporting Structure
The Gender Diversity Working Group will report to the RCSI Committee of Surgical Affairs (CSA). A summary of key issues will be
submitted to the CSA with full minutes of each meeting on a monthly basis. The CSA will return any matters of national/institutional
importance to the Surgery and Postgraduate Faculties Board and/or Council.

4. Membership
The membership of the Gender Diversity Working Group is listed in table 1 below. Membership is for a six month period. The
Working Group may, at its discretion, co-opt an additional two to three members with an interest in the area of gender diversity.

38 Gender Diversity Short Life Working Group

Table 1: Membership – Gender Diversity Working Group

Role Representative November 2016 – April 2016

Chairperson Council Ms Deborah McNamara

President of RCSI Council Prof John Hyland

Elected Member of Council Council Mr David Quinlan

Elected Member of Council Council Prof Laura Viani

Dean of Professional Development and Practice Dept of Surgical Affairs Prof Sean Tierney

Managing Director Management Dept of Surgical Affairs Mr Kieran Ryan

Consultant Surgeon in Practice External Ms Yvonne Delaney

Consultant Surgeon in Practice External Ms Patricia Eadie

Practicing Academic Surgeon External Prof Aoife Lowery

Surgical Trainee RCSI Surgical Training Programme Dr Ailín Rogers

Medical Student RCSI GEM Programme Ms Nicola Cullen

Medical Student RCSI Undergraduate Medicine Programme Mr Paraic Behan

Surgical Affairs Representative with equality
background

RCSI COSECSA Programme Dr Avril Hutch

Two to three co-opted members who have an
interest in the area from time to time

RCSI Medical School
RCSI Human Resources

Prof Hannah McGee
Mr Barry Holmes

5. Meetings
Meetings will be scheduled to take place every month at a Tuesday at 5.30pm in RCSI.

Provisional dates for the forthcoming year have been arranged as follows:
• 13 December 2016
• 17 January 2017
• 21 February 2017
• 28 March 2017
• 25 April 2017
The quorum for meetings is five (5) nominated members. In the absence of the Chairperson at any meeting the most senior member
of Council present may act as Chair.

6. Operational Relevance/Impact
The Gender Diversity Working Group is cognisant of the operational, administrative and financial implications of decisions taken
in respect to gender diversity in surgical affairs and will report budgetary/resources requirements to the CSA for action with
management.

7. Secretariat
Chairperson: Deborah McNamara
Secretary: Avril Hutch
Administrator: Surgical Affairs (tbc)

8. Revision & Renewal of Terms of Reference
It is not envisioned that this ToR will be renewed following the completion of six month period of work.

39

Role Representative Primary Affiliation

Ms Deborah McNamara, Chair of SLWG Consultant General and Colorectal Surgeon Beaumont Hospital, Dublin

Prof John Hyland President RCSI
Consultant General and Colorectal Surgeon

RCSI

Mr David Quinlan Consultant Urologist St Vincent’s University, Dublin

Prof Laura Viani Consultant ORL-HNS Beaumont Hospital, Dublin; TCD; RCSI

Prof Sean Tierney Consultant Vascular Surgeon;
Dean of Professional Development and Practice

AMNCH Tallaght and RCSI

Mr Kieran Ryan Managing Director, Department of Surgical
Affairs

RCSI

Ms Yvonne Delaney Dean, Consultant Opthalmic Surgeon Irish College of Ophthalmologists

Ms Patricia Eadie Consultant Plastic, Reconstructive and Aesthetic
Surgeon

St James’ Hospital, Mater Private

Prof Aoife Lowery Academic Surgeon, Associate Professor of
Surgery and Consultant General, Breast and
Endocrine Surgeon

University of Limerick

Dr Ailín Rogers RCSI Higher Surgical Trainee in General
Surgery

RCSI Higher Surgical Training Programme

Ms Nicola Cullen RCSI Medical Student, Graduate Entry
Medicine (GEM), Undergraduate Medicine
Programme

RCSI Medical School

Mr Paraic Behan RCSI Medical Student, Direct Entry Medicine
(DEM), Undergraduate Medicine Programme

RCSI Medical School

Dr Avril Hutch Assistant Programme Director RCSI COSECSA Collaboration Programme

Prof Hannah McGee Dean of the Faculty of Medicine and Health
Sciences

RCSI

Mr Barry Holmes Director of Human Resources RCSI

APPENDIX 2
Membership of SLWG

40 Gender Diversity Short Life Working Group

APPENDIX 3
Implementation plan: critical analysis of contextual factors affecting successful
implementation of the recommendations of the gender diversity in surgery short
life working group

The purpose of this appendix is to critically analyse the factors likely to affect successful implementation of the recommendations
of the SLWG, in particular contextual enablers and impediments unique to the Irish surgical context, and to consider strategies
that may be utilised during development of the strategy that increase the probability of successful implementation of the
recommendations.

Organisational Behaviour and Change Management Theory
Kotter’s seminal paper emphasises the phases necessary for transformation, exploring eight reasons why organisational change
efforts fail (59). Each phase is necessary in a successful organisational change initiative, although not linear, because “change has
pace, momentum and phases” (60). Successful transformation harnesses a sense of urgency arising from an examination of “market
and competitive” realities which is future-facing and reliant upon “aggressive cooperation” within the organisation (59). A “powerful
guiding coalition” should be assembled that derives its power from the position, expertise, credibility and leadership ability of
coalition members (59). In addition to developing a vision for change, strategies for achieving the vision are required. Particular
emphasis is placed upon communication of the vision by all available means, most importantly through the example of change and
organisational leaders (59). Empowering staff to act on the transformation vision by removing obstacles, adjusting processes, and
encouraging new ways of working is a key enabler of success. Kotter recommends that performance improvement is made visible
through explicit creation of “short-term wins”, with clear rewards for individuals enabling change, and the utilisation of credibility
built through such success to consolidate change and to drive alignment of corporate strategies to support further improvement.
Kotter’s final phase ensures sustainability of the transformation agenda by clearly defining its successes and by developing a
leadership development and succession strategy (59). The defining activities of each phase are summarised in column 2, Table 1 of
this appendix.

An alternative view to organisational transformation, applied specifically to the theme of gender diversity, places understanding
of an organisation’s culture more centrally. Rao and Kelleher observe that changes targeting improved gender diversity require
consideration of a “web of 5 spheres of power in which power can be generated to move an organisation towards transformation”
(61). The first “sphere of power” is politics, more specifically the power arising from internal and external demands for change.
Considered separately, organisational politics refers to quotidian access to sources of organisational power including the access
to leadership and necessary resources. Institutional culture refers to what is truly valued by an organisation, encompassing the
values, history and ways of doing things that are frequently unstated but have the potential to either drive or impede change.
Organisational process is defined as mechanisms through which ideas are converted to actions, converting the previous three
somewhat intangible spheres into organisational action. Finally, programmatic interventions, necessary to deliver any meaningful
change, use both applied learning and organisational memory to continuously improve activity in support of planned change(61).
The organisational behavioural approach to improving gender diversity requires “identifying and changing the often-hidden deep
structures that keep gender inequality in place in organisations” and specifically cautions that that more lasting cultural change
may be “obscured by the focus on more visible changes in policies and resources” (62) (61) This resonates with deterrents to female
progression reported in the surgical literature(63).

Building on this analysis of sources empowering organisational change, Henry et al recommend that success requires an explicit
vision, measurable indicators and clear accountability (62). In addition to being visibly and consistently supported by senior leaders,
financial and technical resources of the organisation must be invested. In their assessment, only a highly deliberate approach that is
deeply rooted in the organisation’s culture and competencies is likely to be successful; “the approach that seems to hold the most
promise is where individual programme teams have clear gender-responsive objectives and direction for their specific thematic or
geographic area and at the same time are contributing to a higher level and agreed organisational vision.”(62).

Critical analysis of organisational context
The simplicity of Kotter’s model has resulted in its wide application as a heuristic to support change management. It originated from
Kotter’s observations of organisational transformation programmes of corporate entities. The model assumes that most internal
stakeholders are employees and anticipates a high level of influence and control over their behaviour and development as well as
the ability to influence recruitment in support of the aims of the intervention. While RCSI is the national professional surgical body,
its stakeholders are largely not employees and implementation of gender diversity recommendations for the profession are not
uniquely within its control. Table 1 analyses factors potentially supporting and inhibiting each phase of a transformation programme
to increase gender diversity in surgery using Kotter’s model.

41

Table 1: Development of a strategy based on Kotter (1995) to support the work of a SLWG on gender diversity in surgery:
forcefield analysis of factors favouring and opposing change in each phase (59)

Transformation Phase Defining activities Factors favouring
change

Factors opposing
change

Establishing sense of urgency • Examining market and competitive
realities
• Identifying and discussing
crises, potential crises or major
opportunities

• Global surgical recruitment
challenge; desire for wider pool
• Requirement for Athena
SWAN accreditation by 2019 to
compete for funding

• Competitive recruitment;
limited resources; greater pool
contrary to self- interest
• Reluctance of female
surgeons to be identified with
gender inequality issues: “shoot
the messenger”

Forming powerful guiding coalition • Assembling group with enough
power to lead change effort
• Encouraging group to work as a
team

• Widely representative SLWG
• Senior leaders involved;
surgical training fellowship
aware of SLWG creating
expectation of progress
• Subject matter expert

• Competing priorities
• Short lifespan of group
• Uncertainty of need
for change among some
participants/stakeholders

Developing change vision • Creating vision to help direct
change effort
• Developing strategies for
achieving vision

• Greater gender awareness in
external context
• HEA national review provides
evidence base
• Athena SWAN charter outlines
principles

• Change vision favours approx.
10% of surgeons; how to
engage majority?

Communicating the vision • Using every vehicle possible to
communicate new vision/strategies
• Teaching new behaviours by
example of guiding coalition

• Good communication network
for surgeons

• No data on gender of
surgeons; unable to target
communications
• Consultant surgeons not
employees of RCSI; limits
influencing strategies
• University medical schools
have competing interests

Empowering others to act on vision • Getting rid of obstacles to change
• Changing systems or structures
that undermine vision
• Encouraging risk-taking/non-
traditional ideas, activities and
actions

• Responsible for training
standards and policy; means to
influence change
• Mechanism to collect relevant
data

• Unable to directly reward
participants in change strategy
as not employees
• Limited influence in academic
surgery; area of greatest need
for change

Planning for and creating short-
term wins

• Planning for visible performance
improvements
• Creating improvements
• Recognising/rewarding employees
involved in improvements

• Several immediately
actionable process change
initiatives possible
• Guiding coalition includes
members who can deliver some
outcomes
• Some actions under control of
RCSI employees

• Difficult to maintain focus on
areas within influence; mission
creep; “wicked problem”
• Many relevant parties not
employees RCSI
• Process changes may not
result in real change; could
undermine enthusiasm

Consolidating improvements;
producing still more change

• Using increased credibility to
change systems structures/ policies
that don’t fit vision
• Hiring promoting and developing
employees who can implement
vision
• Reinvigorating process with new
projects, themes, change agents

• Successful internal change
increases RCSI leverage for
systemic change in academic
surgical sector
• More diversity increases pool
of future leaders of gender
diversity work
• Action-oriented nature of
specialty; will respond positively
if results demonstrated

• Most surgeons not RCSI
employees; recruitment mainly
in control of HSE/universities
• Many limiting structures
outside RCSI control

Institutionalising new approaches • Articulating connections between
new behaviours and corporate
success
• Developing means to ensure
leadership development and
succession

• Effective communications
function available
• Institute of Leadership
enables specific focus

• Gender equality in surgery
not strategic priority for
hospitals or HSE

42 Gender Diversity Short Life Working Group

The action orientation and familiarity of Kotter’s approach appeals to surgical stakeholders and its emphasis on phases creates
visible implementation milestones. Although Kotter’s work remains the most highly cited in the field of change management (60), it
offers little guidance on how best to explore culture in order to generate a compelling vision for change. The observation of Henry
et al that “the approach to incorporating gender considerations should be intentional and deeply rooted in the organisational
culture and competencies of the organisation” (62) is insufficiently addressed by Kotter’s model as it lacks a mechanism to define
organisational culture which by its nature is intangible. “Identifying and changing the often-hidden deep structures that keep
gender inequality in place in organisations is critical but often obscured by the focus on more visible changes in policies and
resources” (61, 62). While culture is sometimes invisible, the so-called hidden curriculum in surgery is perceived by medical students
at an early point in their training and influences career choice such that many individuals “opt-out”, not even considering a career
in surgery (64). The concept of “heroic individualism”, integral to the surgical identity, represents a significant but unspoken cultural
barrier to change due to the close association between heroism and male gender (61). As part of a “clumsy solution” to a wicked
problem (19), Kotter’s phases add value but implementation is unlikely to be sustainable if less explicit political and cultural factors
are not synchronously addressed. The Athena SWAN evaluation mechanisms recognise the need for measurable programmatic
interventions and therefore assist in delivering permanent change as interventions that are purely process driven are unlikely to
achieve accreditation (10). As a starting point, evaluation of the cultural mores of stakeholder groups will enable a culture change
strategy to be devised.

Critical Analysis of Other Factors Affecting Implementation and Application of Learning from Implementation Frameworks
The HEA observes that “the reason why women are not to be found in the same proportion as men in the most senior positions is
not because women are not talented or driven enough to fill these roles, it is because numerous factors within HEIs, conscious and
unconscious, cultural and structural, mean that women face a number of barriers to progression, which are not experienced to the
same degree by their male colleagues; systematic barriers in the organisation and culture within higher education institutions mean
that talent alone is not always enough to guarantee success” (4). Establishment of a SLWG group to “provide recommendations on
how RCSI…will work to address gender diversity” in surgery is a valuable first step but will not be sufficient to deliver lasting change.
The SLWG construct injects pace and is more likely to be supported by high level stakeholders than more onerous commitments. A
challenge of its short tenure is the need for rapid operationalisation as “it takes considerable time and effort to develop a sufficient
level of behavioural integration for a leadership team to be effective leading change” (60). Areas amenable to influence by the
SLWG, its chair and its high level supporters are mapped using Active Implementation Frameworks (AIF) in Figure 2 (65).

Exploration Installation Initial
Implementation

Full
Implementation

Sustainability Innovation

assess needs acquire resources implementation
drivers

implementation
drivers

internal factors desirable innovations

examine innovations prepare organisation manage change implementation
outcomes

external factors program drift
(undesirable)

examine
implementation

prepare
implementation

data systems innovation outcomes staff turnover

assess fit prepare staff improvements cycles standard practice funding stream

system changes

Figure 2: Mapping areas of responsibility for SLWG gender diversity initiative to stages using AIF

Responsibility of SLWG

Responsibility of Chair/ High levels
sponsors of SLWG

Organisational governance/
Accountability requires clarification

43

First, the reason for change is not internally compelling as its prime motivator is external and although the literature is compelling
(4, 62), the benefits to the profession of greater diversity have not been made sufficiently explicit and well-communicated to
stakeholders. None of the literature sources reviewed in the present analysis places clear value on the provision of a compelling
evidence base to persuade stakeholders of the merit of a vision for change. This may be more important in a professional
stakeholder community where interventions are generally assessed in this way and should form part of the implementation strategy.

While the governance of the SLWG developing the guidelines is clear and the need for metrics is well-defined, no implementation
strategy or team exists and this is a critical failing. Most significantly, a dedicated mechanism to capture and share internal
knowledge, promote improvement, deliver technical assistance and build organisational capacity does not exist. Factors supporting
sustainability may be categorised as competency drivers, organisation drivers and leadership drivers (67). While a staff member with
gender diversity policy expertise enhances competence, it seems likely that in the absence of a designated organisational structure
such as a gender diversity office to drive the adaptive and technical leadership required over the longer term, implementation of
the recommendations will not be sustained (65).

Consideration of the broader societal benefit of greater diversity in the profession of surgery, and other disciplines, requires
detailed analysis of outer context (68) and falls beyond the remit of a SLWG but professional bodies and HEIs could use their
influence to encourage the HSE to develop supportive policies. The marked influence of the HRB 2016 policy decision requiring
gender diversity accreditation as a criteria for continued funding eligibility demonstrates the powerful influence of economic factors
in delivering both societal and organisational change.

The analysis makes clear the need to build support to embed accountability for implementation into organisational roles and for the
leadership of both the SLWG and the College itself to maintain oversight. A further mapping exercise of the planned intervention
using the Quality Implementation Framework described by Meyers, Durlak & Wandersman (66) identifies a number of barriers to
successful implementation (Figure 3).

Figure 3: Analysis of predicted strengths and weaknesses in implementation of a gender diversity policy for surgery using
the critical steps defined in the Quality Implementation Framework (Meyers, Durlak & Wandersman 2012)

Phase Assessment strategies Strengths Deficiencies

Initial considerations regarding
host setting

1. Conducting needs & resources
assessment

stakeholders represented no resource assessment done;
benefits of change not explicit

2. Conducting fit assessment iterative methodology not explicit

3. Conducting capacity/readiness
assessment

externally driven; “imposed”
readiness

does not address internal
cynicism towards value of
change

4. Possibility for adaptation sector-specific guidance

5. Obtaining explicit buy-in
from critical stakeholders;
fosters supportive community /
organizational climate

clear SLWG governance buy-in not explicit; culture not
supportive

6. Building general/organizational
capacity

gender expert on staff no gender policy unit

7. Staff recruitment/maintenance high influence surgical training low influence universities/
consultants

8. Effective pre-innovation staff
training

key staff can influence many
trainees

gap analysis of skills and
attitudes required

Creating structure for
implementation

9. Creating implementation teams * *

10. Developing an implementation
plan

* *

Ongoing structure once
implementation begins

11. Technical assistance/coaching/
supervision

gender expert on staff (mainly
other responsibilities)

*

12. Process evaluation metrics defined accountability not defined

13. Supportive feedback mechanism reports to Committee for
Surgical Affairs

Support uncertain

Improving future applications 14. Learning from experience Opportunistic no knowledge management
system

* none in place

44 Gender Diversity Short Life Working Group

APPENDIX 4
Gender Breakdown of Surgical Trainees 2006 - 2016

Programme Year Total appointed Male Female

Basic Surgical Training
Programme

2007 110 72 38

Basic Surgical Training
Programme

2008 121 85 36

Basic Surgical Training
Programme

2009 86 60 26

Basic Surgical Training
Programme

2010 83 47 36

Basic Surgical Training
Programme

2011 83 57 26

Basic Surgical Training
Programme

2012 82 50 32

Core Surgical Training 2013 58 37 21

Core Surgical Training 2014 56 30 26

Core Surgical Training 2015 58 36 22

Core Surgical Training 2016 58 38 20

Note: in the BST years listed we may have experienced dropouts from the listed totals in the early months of the programme

Changes to Programme names reflected above

45

Programme Year Total appointed Male Female

Higher Surgical Training
Programmes

2006 37 23 14

Higher Surgical Training
Programmes

2007 39 27 12

Higher Surgical Training
Programmes

2008 34 24 10

Higher Surgical Training
Programmes

2009 31 27 4

Higher Surgical Training
Programmes

2010 46 27 19

Higher Surgical Training
Programmes

2011 35 23 12

Higher Surgical Training
Programmes

2012 39 24 15

Higher Surgical Training
Programmes

2013 37 26 11

Specialty Training
Programmes

2014 46 29 17

Specialty Training
Programmes

2015 51 37 14

Specialty Training
Programmes

2016 45 25 20

Note: Ophthalmic Surgery / ENT had 2 intakes per year in some of the years listed, ENT intakes listed up to 2014 are for Yr1-4 intakes

Changes to Programme names reflected above

46 Gender Diversity Short Life Working Group

APPENDIX 5
Gender Breakdown of Surgical Trainees 2006 - 2016

ENT

ST3 ST4 (A) ST4 (B) ST5 A ST5 (B) ST6 ST7 ST8 ST8

July 16 -
June 22

July 15 -
June 21

Jan 15 -
Dec 20

July 14 -
June 20

Jan 14 -
Dec 19

Jan 13–
Dec 19

July 12 –
June 18

Jan 11-
Dec 16

July 11 -
June 17

2 5 1 1 0 3 5 1

2 Female 1 female/
4male

 0 female/
1male

1 female/ 0
male

0 female/ 0
male

0 female/ 3
male

 2 female/ 3
male

1 male

T&O

ST3 ST4 ST5 ST6 ST7 ST8 TOTAL Number
of T&O Trainees

July 2016 -
June 2022

July 2015 -
June 2021

July 2014-
July 2020

July 2013 -
July 2019

July 2012 –
July 2018

July 2011 –
July 2017

12 11 8 5 7 4 49 - in training

2 Females / 10
Males

1 Female / 10
Males

1 Female / 7
Males

0 Female / 5
Males

1 Females / 6
Males

1 Female / 3
Males

6 Females / 43
males

Urology

ST3 ST4 ST5 ST6 ST7 ST8

July 16 -
June 2022

July 15 -
June 2021

July 14-
July 20

July 13 -
July 19

July 12 –
July 18

July 11 –
July 17

5 4 3 3 3 2

3 females/2 males 1 females/ 3 males 2 female/ 1 male 2 female/ 1 male 0 female/3 male 1 female/ 1 male

47

Cardiothoracic Surgery

ST3 ST4 ST5 ST6 ST7 ST8 TOTAL Number of Cardiothoracic
Trainees

July 16 -
July 2022

July 15-
July21

July 14-
July 20

July 13-
July 19

July 12 –
July 18

July 11 –
July 17

1 on ML and then surgical training
fellowship

 1 on interdeanery and then surgical
training fellowship

1 1 2 1 1 0 2 Female

1 Male 1 Male 1 Female /1
Male

1 Male 1 Male

Neurosurgery

ST3 ST4 ST5 ST6 ST7 ST8 TOTAL Number of Neurosurgery
Trainees

July 16 -
July 22

July 15 -
July 21

July 14 -
July 20

July 13 -
July 19

July 12 –
July 18

July 11 –
July 17

 1 x research (male)

2 1 1 1 1 1 8 Trainees incl 1 in research

0 Female
/2 Male

0 Female /1
Male

1 Female /0
Male

1 Male 1Female 0 Female /1
Male

Plastic Surgery

1 2 3 4 5 6

ST3 ST4 ST5 ST6 ST7 ST8 TOTAL Number of Plastics Trainees

July 16 -
June 22

July 15 -
July 21

July 14 -
July 20

July 13 –
July 19

July 12 –
July 18

July 11-
July 17

 1 male on OOPT from July 2016-July
2017 (ST8)

 1 female on surgical training fellowship
from 30/06/16 to 30/06/17 (ST8)

 1 male on OOPT,CCST application to
be completed completed

4 6 2 5 4 1 Trainees =22 in post, 2 on surgical
training fellowship 24 total

1 male / 3
female

5 male / 1
female

1 male / 1
female

1 male / 4
female

2 male / 2
female

1 male

48 Gender Diversity Short Life Working Group

Paediatric Surgery

ST3 ST4 ST5 ST6 ST7 ST8 TOTAL Number of Paediatrics
Trainees

July 16 -
July 2022

July 15 -
July 2021

July 14 -
July 20

July 13 -
July 19

July 12 –
July 18

July 11-
July 17

1 2 1 0 0 2 Trainees = 6

1 Female /0
Male

1 Female /1
Male

0 Female /1
Male

0 Female /0
Male

0 Female /0
Male

1 Female /1
Male

Ophthalmic Surgery

ST4 (Ophthalmic
start at ST4)

ST5 ST6 ST7 ST8 TOTAL
Number of
Ophthalmology
Trainees

TOTAL Number
of Paediatrics
Trainees

July 16 -
June 21

July 15–
June 20

July 14 -
June 19

July 13 –
July 18

see separate finish dates

 1 female on personal leave
July-Dec 16, then on surgical
training fellowship Jan 17, CCST
June 17

 Trainees = 6

 1 female (ST5) on
out of programme
leave for July
2016- June 2017

 2 females x CCST June 17 1 female on mat
leave

 1 male (ST5)
on Out of
programme
experience from
Jan 17 for 1 year

4 4 5 1 4

1 male / 3 female 2 male / 2 female 2 male / 3
female

1female 3 female/1 male

49

General Surgery

ST3 ST4 ST5 ST6 ST7 ST8 TOTAL Number of General SurgeryTrainees

July 16 -
July 22

July 15 -
July 21

July 14 -
July 20

July 13 –
July 19

July 12 –
July 18

July 11-
July 17

 1 x female OOPT in Belfast, July 2016-July 2017

 1 female OOPE surgical training fellowship July 2016-July 2017
returns to the programme as a ST8 for July 2017-July 2018.

 1 x mat
leave

 1 female, OOPT surgical training fellowship UK, July 2016-July
2017

 1 male, OOPT surgical training fellowship, July 2016-July 2017

 1 make, OOPT surgical training fellowship in Ireland July 2016-
July 2017

 1 x mat
leave

 1 female ST7, OOPT surgical training fellowship July 2016-July
2017

 1 x female ST7, OOPT on surgical training fellowship, August
2016-August 2017

14 13 12 8 3 5

6 Female /
8 Male

6 Female
/ 7 Male

5 Female
/7 Male

2 Female
/6 Male

1 Female
/2 Male

2 Female
/ 3 Male

Please note:
This is a condensed version of current trainees 2016-2017.
ENT for some years had 2 intakes hence A & B trainees
Ophthalmic Surgery commence at ST4 & train for 5 years
For various reasons such as Maternity Leave, Out of Programme Training or experience, retrospection granted etc.
some trainees will have take longer/shorter than others to rotate through training

50 Gender Diversity Short Life Working Group

APPENDIX 6
SpR Attrition Rate 2012 - 2017

Specialty Gender Date of withdrawal Training year at time
of withdrawal

Cardiothoracic Surgery male April 2014 ST5

ENT male June 2014 ST3

Cardiothoracic Surgery female July 2014 ST6

General Surgery female July 2015 ST4

Neurosurgery female December 2016 ST6

General Surgery female January 2016 ST5

General Surgery male June 2016 ST3

Please note:
For various reasons such as Maternity Leave, Out of Programme Training or experience, retrospection granted etc.
some trainees will take longer/shorter than others to rotate through training.

51

APPENDIX 7
Synthesis of information requirements supporting the probability of successful
implementation of the recommendations of the gender diversity in surgery short
life working group

The purpose of this appendix is to synthesise factors related to information and to define implementation and intervention
outcomes indicating successful implementation, and to consider strategies that may be utilised during development of the
recommendations to increase the probability of their successful implementation.

Explanation of stages of implementation in focus
The SLWG is primarily responsible for completion of the exploration stage of implementation, a stage characterised by the
assessment of needs, examination of potential innovations, examination of their implementation and an assessment of their fit
(67). The SLWG also has a delegated remit relating to the installation phase, namely, to prepare the implementation. An analysis of
predicted strengths and weaknesses in implementation of the RCSI gender diversity initiative using the critical steps defined in the
Quality Implementation Framework (69) demonstrated a series of gaps including the requirement to build general organisational
capacity, the need to create an implementation team and develop an implementation plan, the need to ensure process evaluation
takes place and the absence of a system that allows learning from the experience of implementation efforts to occur. While the
SLWG is not itself responsible for initial implementation, full implementation, sustainability or innovation, the identified lack of
organisational capacity to support gender diversity initiatives is a concern. Definition of clearly defined implementation and
effectiveness outcomes for these stages will both enable successful implementation and act as a roadmap for the organisation’s
internal and external stakeholders in measuring progress. By ensuring that metrics evaluating these phases are included in their
recommendations, the SLWG has an important means of favourably influencing the likelihood of sustained implementation (16).

The construct, membership and leadership of the SLWG is action-orientated and highly motivated, so the value of measures for the
exploration phase is considered to be limited. To a great extent, the output of this phase will be the recommendation document
itself. In contrast, because the SLWG completes its work by June 2017, the installation and initial implementation phases will be
guided by the implementation and intervention outcomes specified. The measurement plan therefore focuses on these stages.
Additionally, the data to be captured should be suitable for time-series analysis to promote full implementation and sustainability
(16). SLWG discussions to date highlight a number of areas for potential research/innovation and a system to capture such insights,
creating a feedback loop to influence the development of future organisational gender (and other) diversity strategies, is needed.
This will require designation of a responsible staff member and is a longer term goal beyond the scope of the current analysis.

Specification of desired outcomes
The principal desired outcome of the intervention is a surgical training system that is attractive and demonstrably fair to female
medical graduates, who should experience RCSI as a training body that enables their success in surgical training and ultimately in
their academic and professional careers. The work-streams are designed to facilitate recommendations that will act as drivers to
achieve this goal. Each is linked to implementation and effectiveness outcomes as specified (Table 1).

52 Gender Diversity Short Life Working Group

Table 1: Desirable implementation and effectiveness outcomes

Work-stream Recommendations Implementation
Outcome

Effectiveness Outcome

1. Inform/encourage female
medical students considering
surgical career

1.1 Develop resources encouraging
female and male secondary school
students to consider surgical
career.

1.2. RCSI will maintain and circulate
names of a panel of surgeons,
including female surgeons, who are
willing to address medical school
surgical societies to provide career
advice, as well as female surgical
subject matter experts available as
visiting lecturers.

1.3 RCSI will better promote its
postgraduate training programmes
to women, especially highlighting
improved training opportunities,
workforce planning and career
progression opportunities.

1.4 RCSI will support nationwide
surgical careers information
sessions for medical students and
will work with the Irish Surgical
Training Group to ensure that
medical students with an interest
in surgery have the opportunity
to meet male and female surgical
trainees and surgeons at different
stages of their career

Resources prepared; on
website / circulated

Panel of female surgeons
developed; listed on website;
circulated at beginning each
academic year

Include on rolling agenda of
meetings with ISTG

%female medical school
entrants

%female medical school
graduates

%female CST applicants

%female CST appointees
overall and by specialty

53

Work-stream Recommendations Implementation
Outcome

Effectiveness Outcome

2. Build a culture that supports
female surgical trainees

2.1 RCSI should ensure where
possible gender neutrality in its
training processes and SOPs.

2.2 Individual information pack
for each trainee appointed to
CST including, but not limited to,
maternity, paternity, adoptive,
parental leave & part-time training
options; impact of these options on
CCST date; availability of surgical
mentors; advice and options
regarding re-integration after
leave.

2.3 Ensure trained mentors are
available for all trainees, including
both male & female surgeons, and
encourage trainees to avail of a
network of mentors.

2.4 RCSI will report annually on
the rate of progression of training
programme alumni to fellowship
and consultant posts by gender
and practice setting.

2.5. RCSI will advocate for the
needs of less-than-full-time (LTFT)
trainees during its engagements
with the HSE and HSE NDTP to
increase LTFT training options and
availability and to improve surgical
training surgical training fellowship
options for female surgeons.

2.6 RCSI will work with
stakeholders, including the HSE, to
improve surgical training surgical
training fellowship options for
female surgeons.

Development of information
packet; update every June;
circulation to new appointees

Engage with ISTG to co-create
mentoring programmes

Commence annual HST alumni
survey

Measure trainee satisfaction
with information received
(annual trainee survey; format
to be determined by DSA)

Measure trainee satisfaction
with mentoring received
(annual trainee survey; format
to be determined by DSA)

Annual report:
-%female HST commencing
Surgical training fellowship in
preceding 12 months
-%female HST applying for/
appointed to consultant post in
preceding 12 months

54 Gender Diversity Short Life Working Group

Table 1: Desirable implementation and effectiveness outcomes (continued)

Work-stream Recommendations Implementation
Outcome

Effectiveness Outcome

3. Consider needs of trainees
who are parents

3.1 RCSI will normally allocate
training posts >12 months before
commencement, provided a
trainee’s training performance
is deemed satisfactory, and will
report annually on the percentage
of times this takes place, by
specialty and by gender.

3.2 Protected time for research and
study during the normal working
week is particularly important
to parents and should continue
to be protected. The annual
trainee survey should record the
percentage of trainees receiving
such protected time.

3.3 Ensure all trainees, upon
appointment to an RCSI training
programme, receive information
required to protect pregnant
trainees, especially as it relates
to exposure to radiation and
other potential hazards including
on-call duties, shift length and
working conditions (eg prolonged
standing). This information
should also be easily available to
consultant trainers.

3.4 RCSI will explore the
development of specific
recommendations related to
pregnancy for submission to the
HSE.

3.5 RCSI will develop
recommendations and SOPs
regarding training contacts
during and after pregnancy and
will standardise back-to-work
reintegration for trainees returning
from a period of leave through
development of SOPs applying to
all specialties.

3.6 RCSI will use its influence with
the HSE and other stakeholders
to promote policies that support
surgical families in balancing their
personal and professional lives.

Annual report %trainees
receiving allocation 12 months
before post start date

Review all training processes
and SOPs

Measure trainee satisfaction
with post allocation process
(annual trainee survey; format
to be determined by DSA)

55

Work-stream Recommendations Implementation
Outcome

Effectiveness Outcome

4. Ensure RCSI Surgical Affairs
professional development for
practising surgeons supports/
enables a diverse profession

4.1 RSCI Surgical training fellowship
programmes will develop a specific
offering for female Fellows within 5
years of CCST.

4.2 RCSI will advocate for gender
equality and part-time options
in HSE consultant surgical
appointments and will request that
the HSE, the public appointments
service, and hospital groups
publish anonymised data on
applicants and appointees to
consultant surgeon posts, by
gender and specialty

4.3 RCSI will seek and promote
research funding to support female
academic surgeons

4.4. RCSI will ensure female
surgeons are considered as
speakers, subject matter experts,
honorary appointees, lecturers
and Honorary Fellows and will
test the feasibility of gender-
blind application processes.
Encouragement of female surgeons
to participate in the professional
and governance structures of the
profession, particularly in Ireland,
and up to and including Council of
RCSI, should be a priority.

4.5. Consideration of the needs of
female Fellows working in non-HSE
employment will be undertaken

4.6 RCSI will define quality
standards for surgical training
surgical training fellowships to
ensure minimum achievement
criteria and to enable employers
to benchmark surgical training
fellowship training.

4.7 RCSI will seek funding for a
prestigious, high value, merit-
based, sponsored surgical training
fellowship award specifically
designed to promote female
participation in fellowship training.

4.8 RCSI will ensure gender
diversity in its awards and other
selection committees.

4.9. RCSI will publish an annual
report measuring its progress on
initiatives that promote gender
diversity in surgery.

Perform needs analysis for
early years female Fellows

Request HSE to publish gender
breakdown of applicants and
appointments for surgical
consultant posts

RCSI Council to endorse
National Review of Gender
Equality in Higher Education
Institutions 2016 expert group
report
Provide mentorship resources
for surgeons seeking a career
in academic surgery (including
research funding and other
information)

Review current processes;
introduce gender blind
application where practicable

Seek a sponsor for named
Surgical Training Fellowship
and update CSA on progress
every 6 months

Review issue of quality
assurance of surgical training
fellowships at ISPTC

Deliver bespoke early years
mentorship programme for
female Fellows

Annual report of success rates
in FRCSI(Gen) exam and CCST
achievement, by specialty and
by gender

Annual report of %
female surgical academic
appointments per university

Highlight research
achievements of female
surgical researchers in annual
report

Annual report on % of post-
CCST surgical selection
processes that are gender
blind

Include names of sponsorship
recipients in annual report

56 Gender Diversity Short Life Working Group

Measurement of effectiveness outcomes is challenging because of the prolonged timescales involved in surgical training. The
selected effectiveness outcomes capture key stages in vocational training and should over time provide valuable metrics about
surgical training in Ireland, as well as demonstrating progress towards a training system supporting gender diversity (Table 2). Many
effectiveness outcomes could be measured for all trainees, male and female, although the remit of the SLWG is limited to gender
diversity issues. Maintaining support for gender diversity initiatives requires careful evaluation to ensure that it does not have an
unanticipated consequence of disadvantaging male trainees. All metrics should be reported by specialty and by gender, with data
reported over time as recommended by Bohnet (16). An annual diversity/equality report is required; development of such capacity
is considered to be a critical implementation outcome.

Recommendation Definition of reportable
effectiveness outcomes**

What does success look like?

Develop resources encouraging female
secondary school students to consider
surgical career

Maintain/circulate panel of surgeons
(including female surgeons)
-surgical careers
-female surgical visiting lecturers

%female medical school entrants

%female medical school graduates

%female CST applicants

%female CST appointees

%female CST appointees successfully
completing CST

%female HST appointees

A reduction in perceived barriers for female
medical students considering a career in
surgery.

An increase in the overall numbers and
gender parity of direct and graduate entry
medical students applying for surgical
training.

Individual information
pack

Mentor programmes

Progression of training programme alumni
to Surgical training fellowship and consultant
posts by gender

%trainees satisfied with information
received*

%trainees satisfied with mentoring received*

%HSTs achieving CCST

%success in FRCSI(Gen) exam

%female HST commencing Surgical training
fellowship in preceding 12 months

%female HST applying for and appointed to
consultant post in preceding 12 months

Progression to HST gender profile reflects
CST completion.

Trainees receive the information and
support they need to have a good training
experience.

Male and female trainees have equal
opportunities to do high quality surgical
training fellowships.

Male and female HST alumni equally likely to
be appointed consultants.

Training posts allocated >12 months ahead

Ensure gender neutrality in training
processes and SOPs

%trainees satisfied with post allocation
process*

%trainees receiving allocation >12 months
before start date

%trainees experiencing fairness in selection,
progression, ARCP processes*

% of training sites which have onsite
childcare arrangements

Adequate notice of future post allocations to
enable trainees to combine their career with
their personal and family responsibilities.

Trainees, irrespective of gender or parental
status, experience fairness, support and
consistency in their interactions with RCSI.

Trainees have the information they require
to have a healthy pregnancy and experience
RCSI as a training body that supports them
during their pregnancy.

Trainees on career leave are treated
consistently and receive the support they
require to recommence their career upon
completion of their leave.

* It was noted by the SLWG that a general measure of “satisfaction” may be excessively subjective in a trainee survey; more specific questions like “Did you speak with your mentor during the
last 30 days?” may be a more reproducible means of tracking change in implementation outcomes over time
** where relevant, outcomes reported by both specialty and gender

Table 2: Measurement of effectiveness outcomes

57

Specification of data requirements
Measuring the outcomes of gender diversity initiatives is challenging (70) (71). A number of dimensions of gender equality are
important: human capital, economic empowerment, voice and rights, and gender capacity building (ibid). Measures evaluating
each dimension have been described for many spheres of activity, including healthcare, development, government and public
life (ibid). Notwithstanding the multiplicity of available measures, stakeholders report that “theories of change regarding how to
make sustainable progress toward gender equality are still rarely articulated in policy…design, or explored in evaluations” (70). The
articulation of theory underlying change enables evaluation of the effect the technique and approach to implementation may have
had on the initiative being evaluated (72). Despite this, implementers of change and implementation researchers have differing
perspectives on the value of theory (ibid).

Batliwala and Pittman identify a series of outcome frameworks suitable for evaluation of gender equality policies (70). Given the
limited capacity for gender outcome evaluation within the organisation at present, a causal framework identifying clear outputs,
outcomes and impacts best meets the needs of this initiative. Among causal frameworks, namely logical framework, results based
management (RBM) and theory of change, the RBM approach is most suitable. It places emphasis on defining the outputs (defined
as “the result of implementation of an action”) and outcomes (“the result of mid-term outputs”) of an evaluation (70). The impact of
an initiative is a longer-term measure and while critically important, the timescale of permanent change from this initiative is many
years due to the long duration of vocational training in surgery. Of necessity, more immediate data must be captured. While theory
of change is stronger at capturing context (70) and might support culture change more effectively than RBM, it requires a high level
of organisational capacity that is presently lacking in the organisation. Transitioning to active implementation requires attention to
quality management, a relatively time-consuming formal and informal process (73). If RCSI truly intends to commit itself to gender
equality, development of a resource committed to evaluating gender diversity implementation strategies will be necessary as
capturing qualitative outcomes relating to culture is challenging and requires specialist input. In many organisations, this takes the
form of an equality office.

Given the temporal constraints of the SLWG timeframe and its lack of integration with existing organisational structures, aside from
a reporting relationship, its key mechanism of influence in an RBM framework is clear specification of the data required for outcome
reporting. Gaining support of the CSA and subsequently of Council for the reportable implementation and intervention outcomes
at the same time as the recommendations increases the probability of successful implementation. Implementation outcomes are
particularly important in this intervention and clearly defined timelines within the current organisational political cycle is important
to maintain momentum (Table 3).

Recommendation Definition of reportable
effectiveness outcomes**

What does success look like?

RSCI will develop specific offering for female
Fellows <5yrs post-HST

Advocate for gender equality in HSE
consultant surgical appointments

Support female surgeons pursuing academic
career

Ensure female surgeons considered as
speakers/subject-matter experts/honorary
appointees/ lecturers/Honorary Fellows

%female Fellows <5years post-CCST
participating in early years mentorship
programme for female Fellows

%female appointees to surgical consultant
posts

%female surgical academic appointments
per university

% of post-CCST selection

Female surgeons have equal opportunities
to participate in high quality surgical training
fellowships.

Early year female Fellows are specifically
supported in their career development to
increase their likelihood of appointment
to consultant posts and to support their
academic and professional development.

RCSI demonstrates commitment to equal
opportunities for our surgical training
programme alumni in their professional and
academic careers.

(continued)

58 Gender Diversity Short Life Working Group

Table 3: Specification of implementation outcome data requirements by implementation stage with definition of
accountability and delivery date

Recommendations Implementation
Stage

Specification of
Implementation
Outcome Data
Requirement

Responsible Deadline

RCSI will develop
resources encouraging
female & male
secondary school
students to consider
surgical career

RCSI will maintain and
circulate a panel of
surgeons (including
female surgeons)
-to address medical
school societies about
surgical career
-female surgical subject
matter experts willing
to act as visiting
lecturers

exploration

installation

full implementation

exploration

installation

full implementation

Resource document
developed*

Resource listed on
website*

Number of secondary
schools receiving resource
annually

Expressions of interest
from Fellows sought

Mechanism for circulation
agreed*

% of Irish medical schools
receiving information each
year

DSA

DSA/IT

DSA

DSA/FAMP

DSA/FAMP

DSA/comms

Q3 2017

Q3 2017

Q3 annually

Q3 2017

Q4 2017

Q3 annually

RCSI will develop an
individual information
pack for each trainee
upon appointment to
CST

Mentor programmes
available for all trainees
and include male and
female mentors

Report on rate of
progression of training
programme alumni
to Surgical training
fellowship and
consultant posts by
gender

exploration

installation

full implementation

installation

initial implementation

installation

Development of resource*

Update annually*

% new trainees receiving
before programme start
date

Develop programme*

% female mentors

Develop capacity to
publish an annual report*
(see also effectiveness
outcomes)

DSA/ISPTC

DSA/ISPTC

DSA

Q3 2017

Q1 annually

Q2 annually

Q3 2017

AR

Q4 2017

Allocate training posts
>12 months before
commencement

Ensure gender
neutrality in training
processes/SOPs

exploration

initial implementation

installation

Agree progression criteria
and rotation

%trainees >12months
notice

review all training
processes and SOPs

ISPTC

DSA

DSA

Q4 2017

AR

Q1 2018

59

Delivery of the objectives of a gender diversity initiative requires recognition and leverage of sources of organisational power (61). In
addition to clear alignment with current external drivers like the Athena SWAN process, achieving implementation objectives within
the next year coincides with cycles resulting from organisational politics (62). The short timeframe ensures momentum is maintained
under stable leadership. Reportable outcomes are integrated into organisational process by designating responsibility to existing
functions and committees. Ongoing leadership from SLWG members is important in the absence of a committed organisational
equality resource. Designating an existing staff member with subject matter competence as equality lead could enhance
accountability and create an additional level of organisational process to promote implementation. In the absence of this, a tracking
mechanism to capture implementation activity may be appropriate (73).

Institutional culture is more difficult to address; Henry and colleagues highlight the risk inherent in focusing on visible change
while ignoring organisational mores (62). The proposed intervention outcomes are structured to generate an annual report in a
time-series format. An explicit link between the annual report and a recurring annual lecture or event of the College should be
established to create a new “tradition” supporting gender diversity. One option is to ensure publication coincides with the Millin
or Charter day meetings, major events in the College calendar, thereby explicitly linking the theme of diversity to the College’s
heritage. An alternative is to publish the annual report at a fixed timepoint each year for internal use but to circulate it more widely
coinciding with the Emily Dickson Lecture7, creating a new tradition. Creating a new connection between the RCSI annual equality
report and the only named lecture honouring a female Fellow may perpetuate both although surgical culture may be influenced to
a greater extent through annual focus at a surgical meeting. Irrespective of the timing of its publication, the annual report should
be circulated to Council and the College and Surgery/Postgraduate Boards to ensure widespread visibility of performance in
implementation to senior leadership.

Recommendations Implementation
Stage

Specification of
Implementation
Outcome Data
Requirement

Responsible Deadline

RSCI Surgical training
fellowship programmes
will develop a specific
offering for female
Fellows in first 5 years
post-HST/CCST

Advocate for gender
equality in HSE
consultant surgical
appointments

Support female
surgeons pursuing
academic career

Ensure female surgeons
considered as speakers,
subject matter experts,
honorary appointees,
lecturers and Honorary
Fellows

Exploration

installation

installation

initial implementation

exploration

installation

Needs analysis early years
female Fellows

Develop bespoke
programme

Request HSE to publish
gender breakdown
of applicants and
appointments for all
surgical consultant posts

Endorse the National
Review of Gender Equality
in Higher Education
Institutions

Review of eligible
invitations
Review of current process

Develop gender blind
testing strategy and
evaluate % of post-
CCST surgical selection
processes that are gender
blind

FAMP

Council

Council

DSA

Q2 2018

Q3 2018

Q3 2017

Q3 2017

run first test in Q1 2018

AR

*yes/no measures of fidelity to recommendations; AR indicates item for inclusion in annual report

(continued)

7 Emily Winifred Dickson was enrolled as a medical student in 1887, the only female in her class, and became the first female Fellow of RCSI, conferred in 1893. The
inaugural eponymous lecture took place in September 2016.

60 Gender Diversity Short Life Working Group

APPENDIX 8
Legislation in Ireland related to parenthood, carers

Legislation Website Overview

The Paternity Leave and Benefit Act 2016 www.irishstatutebook.ie/eli/2016/
act/11/enacted/en/html

With effect from 1 September 2016, new parents (other
than the mother of the child) are entitled to paternity
leave from employment or self-employment following
birth or adoption of a child provides for statutory
paternity leave of 2 weeks. Individuals can start paternity
leave at any time within the first 6 months following the
birth or adoption placement.

Adoptive Leave Act 2005 www.irishstatutebook.ie/eli/2005/
act/25/enacted/en/html

Under the Adoptive Leave Act 1995, as amended in
2005, only the adoptive mother is entitled to avail of
adoptive leave from employment, except in the case
where a male is the sole adopter. Since 1 March 2007
the adoptive mother is entitled to 24 weeks’ adoptive
leave.

Carer’s Leave Act 2001 www.irishstatutebook.ie/eli/2001/
act/19/enacted/en/html

The Carer’s Leave Act 2001 allows employees to leave
their employment temporarily to provide full-time care
for someone in need of full-time care and attention.
Employees are entitled to take carer’s leave of at least
13 weeks up to a maximum of 104 weeks. If employees
ask to take less than 13 weeks’ carer’s leave, your
employer may refuse your request

Maternity Protection Acts 1994 & 2004 www.irishstatutebook.ie/eli/1994/
act/34/enacted/en/html

The Maternity Protection Acts 1994 and 2004 provide
employees with statutory minimum entitlements in
relation to maternity at work including maternity leave.
Employees are entitled to 26 weeks’ maternity leave
together with 16 weeks additional unpaid maternity
leave, which begins immediately after the end of
maternity leave.

Under the Maternity Protection (Amendment) Act 2004
at least 2 weeks have to be taken before the end of the
week of the employee’s baby’s expected birth and at
least 4 weeks after.

6161

09
ABBREVIATIONS

CSA Committee for Surgical Affairs

CST Core Surgical Trainee

DSA Department of Surgical Affairs

HEA Higher Education Authority

HEI Higher Education Institute

HRB Health Research Board

HSE Health Service Executive

HST Higher Surgical Trainee

IMC Irish Medical Council

ISPTC Irish Surgical Postgraduate Training Committee

ISTG Irish Surgical Training Group

RCSI Royal College of Surgeons in Ireland

SLWG Short Life Working Group

STEMM Science, Technology, Engineering, Mathematics, Medicine

62 Gender Diversity Short Life Working Group

10
REFERENCES

1. Department Of Surgical Affairs. SUPPORTING EXCELLENCE IN SURGICAL
TRAINING AND PRACTICE: a strategy for 2016-2020. Royal College of Surgeons in
Ireland, Coláiste Ríoga na Máinleá in Éirinn, 123 St Stephen’s Green, Dublin 22016.

2. Irish Medical Council. Workforce Intelligence Report 2015. Dublin; 2015.

3. McAleese S. The “humanisation” of medicine? : the feminisation of medicine: a
qualitative study of the career experiences of female doctors and implications for
human resources management in Ireland. Dublin: Royal College of Surgeons in Ireland;
2013.

4. Higher Education Authority. REPORT OF THE EXPERT GROUP: HEA National
Review of Gender Equality in Irish Higher Education Institutions. Dublin: Higher
Education Authority; 2016.

5. Gifford E, Galante J, Kaji AH, Nguyen V, Nelson MT, Sidwell RA, et al. Factors
associated with general surgery residents’ desire to leave residency programs: a multi-
institutional study. JAMA Surg. 2014;149(9):948-53.

6. Crebbin W CG, Hillis DA, Watters DA. . Prevalence of bullying, discrimination and
sexual harassment in surgery in Australasia. ANZ J Surg. 2015;85(12):905-9.

7. Dean E. The gender pay gap in surgery. RCS Bulletin. 2017;99(1):12-4.

8. Meghen K, Sweeney C, Linehan C, O’Flynn S, Boylan G. Women in hospital
medicine: facts, figures and personal experiences. Ir Med J. 2013;106(2):39-42.

9. Svirko E LT, Goldacre MJ. Career progression of men and women doctors in the UK
NHS: a questionnaire study of the UK medical qualifiers of 1993 in 2010/2011. JRSM
Open. 2014;5(11):2054270414554050.

10. Equality Challenge Unit. ECU Athena SWAN Charter Awards Handbook. Equality
Challenge Unit; 2015.

11. Health Research Board. Funding eligibility to be linked to gender equality
accreditation 2016 [updated 10/1/17. Available from: http://www.hrb.ie/about/
in-the-news/?no_cache=1&amp;tx_ttnews%5BbackPid%5D=19&amp;tx_
ttnews%5Btt_news%5D=866&amp;cHash=1b7d74a3a5034fdc3e11f0d593210f14.

12. Gomez D, Haas B, de Mestral C, Sharma S, Hsiao M, Zagorski B, et al. Gender-
associated differences in access to trauma center care: A population-based analysis.
Surgery. 2012;152(2):179-85.

13. Tsugawa Y, Jena AB, Figueroa JF, Orav EJ, Blumenthal DM, Jha AK. Comparison
of Hospital Mortality and Readmission Rates for Medicare Patients Treated by Male vs
Female Physicians. JAMA Intern Med. 2017;177(2):206-13.

63

14. Baumhakel M, Muller U, Bohm M. Influence of gender of physicians and patients on
guideline-recommended treatment of chronic heart failure in a cross-sectional study.
Eur J Heart Fail. 2009;11(3):299-303.

15. Koven S. Letter to a young female physician. N Engl J Med. 2017;376:1907-9.

16. Bohnet I. What works: gender equality by design. Cambridge, Massachusetts: The
Belknap Press of Harvard University Press; 2016.

17. Royal Australasian College of Surgeons. Building Respect, Improving Patient Safety.
RACS Action Plan on Discrimination, Bullying and Sexual Harassment in the Practice of
Surgery. RACS; 2015.

18. American College of Surgeons. Women in surgery committee12th March 2017.
Available from: https://www.facs.org/about-acs/governance/acs-committees/women-
in-surgery-committee.

19. Grint K. Wicked Problems and Clumsy Solutions: the Role of Leadership. Clinical
Leader. 2008;I(II).

20. Wetzel CM, George A, Hanna GB, Athanasiou T, Black SA, Kneebone RL, et al.
Stress management training for surgeons-a randomized, controlled, intervention study.
Ann Surg. 2011;253(3):488-94.

21. Shanafelt TD, Oreskovich MR, Dyrbye LN, Satele DV, Hanks JB, Sloan JA, et al.
Avoiding burnout: the personal health habits and wellness practices of US surgeons.
Ann Surg. 2012;255(4):625-33.

22. Shanafelt TD, Kaups KL, Nelson H, Satele DV, Sloan JA, Oreskovich MR, et al.
An interactive individualized intervention to promote behavioral change to increase
personal well-being in US surgeons. Ann Surg. 2014;259(1):82-8.

23. Hawton K, Clements A, Sakarovitch C, Simkin S, Deeks JJ. Suicide in doctors: a
study of risk according to gender, seniority and specialty in medical practitioners in
England and Wales, 1979–1995. Journal of Epidemiology and Community Health.
2001;55(5):296-300.

24. Schernhammer ES CG. Suicide Rates Among Physicians: A Quantitative and
Gender Assessment (Meta-Analysis). Am J Psychiatry. 2004;161(12).

25. Hayes B, Fitzgerald D, Doherty S, Walsh G. Quality care, public perception and
quick-fix service management: a Delphi study on stressors of hospital doctors in
Ireland. BMJ Open. 2015;5(12):e009564.

26. Lind DS, Rekkas S, Bui V, Lam T, Beierle E, Copeland EM, 3rd. Competency-based
student self-assessment on a surgery rotation. J Surg Res. 2002;105(1):31-4.

27. Beyer S, Bowden EM. Gender Differences in Seff-Perceptions: Convergent
Evidence from Three Measures of Accuracy and Bias. Personality and Social
Psychology Bulletin. 1997;23(2):157-72.

28. Beyer S. Gender Differences in the Accuracy of Self-Evaluations of Performance.
Journal of Personality and Social Psychology. 1990;59:960-70.

29. Marshall DC, Salciccioli JD, Walton SJ, Pitkin J, Shalhoub J, Malietzis G. Medical
student experience in surgery influences their career choices: a systematic review of
the literature. J Surg Educ. 2015;72(3):438-45.

30. Glynn RW, Kerin MJ. Factors influencing medical students and junior doctors in
choosing a career in surgery. Surgeon. 2010;8(4):187-91.

31. Corrigan MA, Shields CJ, Redmond HP. Factors influencing surgical career choices
and advancement in Ireland and Britain. World journal of surgery. 2007;31(10):1921-9.

64 Gender Diversity Short Life Working Group

32. Boyle E, Healy D, Hill ADK, O’Connell PR, Kerin M, McHugh S, et al. Career choices
of today’s medical students: where does surgery rank? Irish journal of medical science.
2013;182(3):337-43.

33. Bolger JC, MacNamara F, Hill AD. An analysis of medical students’ attitude to
surgical careers and pursuing intercalated research degrees. Irish Journal of Medical
Science (1971-). 2016;185(1):177-82.

34. Schmidt LE, Cooper CA, Guo WA. Factors influencing US medical students’
decision to pursue surgery. journal of surgical research. 2016;203(1):64-74.

35. Rogers AC, McNamara DA. Pregnancy and the surgeon: too many opinions, too
little evidence. JAMA Surgery. 2017.

36. Chopra V, Dixon Woods M, Saint S. The four golden rules of effective menteeship:
BMJ; [updated 15 August 2016. Available from: http://careers.bmj.com/careers/advice/
The_four_golden_rules_of_effective_menteeship.

37. Hampton T, Greenhalgh R, Ryan D, Das-Purkayastha P. Female surgical trainee
attrition. RCS Bulletin. 2016;98(3):134-7.

38. Fitzgerald JEF, Tang S-W, Ravindra P, Charles A. Maxwell-Armstrong. Gender-
related perceptions of careers in surgery among new medical graduates: results of a
cross-sectional study. The American Journal of Surgery.206(1):112-9.

39. Khoushhal Z HM, Greco E, Mamdani M, Verma S, Rotstein O, Tricco AC, Al-Omran
M. . Prevalence and Causes of Attrition Among Surgical Residents: A Systematic
Review and Meta-analysis. JAMA Surg. 2016.

40. MacCraith B. Strategic review of medical training and career structure report on
medical career structures and pathways following completion of specialist training. In:
Health Do, editor. Dublin: Department of Health; 2014.

41. Bickel J, Brown AJ. Generation X: Implications for Faculty Recruitment and
Development in Academic Health Centers. Academic Medicine.80(3):205-10.

42. Spetzler RF. Progress of women in neurosurgery. Asian J Neurosurg. 2011;6(1):6-12.

43. Zhuge Y, Kaufman J, Simeone DM, Chen H, Velazquez OC. Is there still a glass
ceiling for women in academic surgery? Ann Surg. 2011;253(4):637-43.

44. Hoover EL. Mentoring Women in Academic Surgery: Overcoming Institutional
Barriers to Success. Journal of the national medical association.98(9).

45. Hewlett SA, Peraino K, Sherbin L, Sumberg K. The Sponsor Effect: Breaking
through the last glass ceiling: Harvard Business School Publishing; 2011 January 12,
2011.

46. Rogers AC, Wren S, McNamara DA. Personal life, partnerships and parenthood:
the experience of surgical trainees compared to other trainee specialists,. Manuscript
in preparation,2017.

47. Neuhaus S, Igras E, Fosh B, Benson S. Part-time general surgical training in South
Australia: its success and future implications (or: pinnacles, pitfalls and lessons for the
future). ANZ J Surg. 2012;82(12):890-4.

48. Garner A, Bowbrick V. Suturing the surgical gender gap 2015 [updated 25 Feb
2015. Available from: http://careers.bmj.com/careers/advice/Suturing_the_surgical_
gender_gap.

49. Saalwachter AR, Freischlag JA, Sawyer RG, A.Sanfey H. Part-time Training in
General Surgery: Results of a Web-Based Survey. Arch Surg. 2006;141(10):977-82.

65

50. Harries RL, McGoldrick C, Mohan H, Fitzgerald JEF, Gokani VJ. Less Than Full-time
Training in surgical specialities: Consensus recommendations for flexible training by the
Association of Surgeons in Training. International Journal of Surgery.23:S10-S4.

51. Garza RM, Weston JS, Furnas HJ. Pregnancy and the Plastic Surgery Resident. Plast
Reconstr Surg. 2017;139:245-52.

52. Reed DA, Enders F, Lindor R, McClees M, Lindor KD. Gender differences in
academic productivity and leadership appointments of physicians throughout
academic careers,. Academic Medicine,. 2011;86(1):43-7.

53. Housri NI, Cheung MC, Koniaris LG, Zimmers TA. Scientific impact of women in
academic surgery,. J Surg Res. 2008;148(1):13-6.

54. Mueller C WR, Girod S. The publication gender gap in US academic surgery. BMC
Surg. 2017;17(1):16.

55. Ahmadiyeh N, Cho NL, Kellogg KC, Lipsitz SR, Moore FD, Ashley SW, et al. Career
Satisfaction of Women in Surgery: Perceptions, Factors, and Strategies. J Am Coll
Surg. 2010;210(1):23-8.

56. Abelson JS, Chartrand G, Moo TA, Moore M, Yeo H. The climb to break the
glass ceiling in surgery: trends in women progressing from medical school to surgical
training and academic leadership from 1994 to 2015. Am J Surg. 2016;212(4):566-72.

57. Edmunds LD, Ovseiko PV, Shepperd S, Greenhalgh T, Frith P, Roberts NW, et al.
Why do women choose or reject careers in academic medicine? A narrative review of
empirical evidence. Lancet. 2016;388(10062):2948-58.

58. Roy B, Gottlieb AS. The Career Advising Program: A Strategy to Achieve Gender
Equity in Academic Medicine. J Gen Intern Med. 2017.

59. Kotter JP. Leading Change: why transformation efforts fail. Harvard Business
Review. 1995;Nov-Dec:59-67.

60. By RT, Hughes M, Ford J. Change Leadership: Oxymoron and Myths. Journal of
Change Management. 2016;16(1):8-17.

61. Rao A KD. What is gender at work’s approach to gender equality and institutional
change? 2002.

62. Henry SK SJ, Passerini L, Darmstadt GL Taking on the gender challenge in
organisations: what does it take? Glob Public Health. 2015;13:1-12.

63. Gargiulo DA HN, Hebert JC Women in surgery: do we really understand the
deterrents? Arch Surg. 2006;141(4):405-7.

64. Hill E, Bowman K, Stalmeijer R, Hart J. You’ve got to know the rules to play the
game: how medical students negotiate the hidden curriculum of surgical careers.
Medical Education. 2014;48(9):884-94.

65. Fixsen DL BK, Naoom SF, Wallace F Core Implementation Components. Research
on Social Work Practice. 2009;19(5):531-40.

66. Meyers DC DJ, Wandersman A. The quality implementation framework: a
synthesis of critical steps in the implementation process. Am J Community Psychology.
2012;50(3-4):462-80.

67. Metz A BL. Zero to Three. 2012:11-8.

68. Aarons GA, Hurlburt M, Horwitz SM. Advancing a conceptual model of evidence-
based practice implementation in public service sectors. Adm Policy Ment Health.
2011;38.

66 Gender Diversity Short Life Working Group

69. Meyers DC, Durlak JA, Wandersman A. The Quality Implementation Framework:
A Synthesis of Critical Steps in the Implementation Process. American Journal of
Community Psychology. 2012;50(3-4):462-80.

70. Batliwala S, and A. Pittman, A . . Capturing Change in Women’s Realities: A Critical
Overview of Current Monitoring and Evaluation Frameworks and Approaches. Toronto:
Association for Women’s Rights in Development (AWID); 2010.

71. Asian Development Bank (collaboration with Australian Aid). Tool Kit on Gender
Equality Results and Indicators,. Mandaluyong City, Philippines: Asian Development
Bank; 2013.

72. Davidoff F, Dixon-Woods M, Leviton L, Michie S. Demystifying theory and its use in
improvement. BMJ Quality & Safety. 2015.

73. Bunger AC, Powell BJ, Robertson HA, MacDowell H, Birken SA, Shea C. Tracking
implementation strategies: a description of a practical approach and early findings.
Health Research Policy and Systems. 2017;15(1):15.

74. Hoyler M, Finlayson SR, McClain CD, Meara JG, Hagander L. Shortage of doctors,
shortage of data: a review of the global surgery, obstetrics, and anesthesia workforce
literature. World journal of surgery. 2014;38(2):269-80.

75. Yu TC, Jain A, Chakraborty M, Wilson NC, Hill AG. Factors influencing intentions of
female medical students to pursue a surgical career. Journal of the American College
of Surgeons. 2012;215(6):878-89.

76. Phillips EA, Nimeh T, Braga J, Lerner LB. Does a surgical career affect a woman’s
childbearing and fertility? A report on pregnancy and fertility trends among female
surgeons. Journal of the American College of Surgeons. 2014;219(5):944-50.

77. Bonzini M, Palmer KT, Coggon D, Carugno M, Cromi A, Ferrario MM. Shift work
and pregnancy outcomes: a systematic review with meta-analysis of currently available
epidemiological studies. BJOG. 2011;118(12):1429-37.

78. Palmer KT, Bonzini M, Harris EC, Linaker C, Bonde JP. Work activities and risk
of prematurity, low birth weight and pre-eclampsia: an updated review with meta-
analysis. Occup Environ Med. 2013;70(4):213-22.

79. Lerner LB, Stolzmann KL, Gulla VD. Birth trends and pregnancy complications
among women urologists. Journal of the American College of Surgeons.
2009;208(2):293-7.

80. Hamilton AR, Tyson MD, Braga JA, Lerner LB. Childbearing and pregnancy
characteristics of female orthopaedic surgeons. J Bone Joint Surg Am. 2012;94(11):e77.

81. Pregnancy: occupational aspects of management: concise guidance. Royal College
of Physicians, England; 2013 Feb. Report No.: 1470-2118 (Print)
1470-2118 (Linking) Contract No.: 1.

82. Pineles BL, Park E, Samet JM. Systematic review and meta-analysis of miscarriage
and maternal exposure to tobacco smoke during pregnancy. Am J Epidemiol.
2014;179(7):807-23.

83. Jaddoe VW, Troe EJ, Hofman A, Mackenbach JP, Moll HA, Steegers EA, et
al. Active and passive maternal smoking during pregnancy and the risks of low
birthweight and preterm birth: the Generation R Study. Paediatr Perinat Epidemiol.
2008;22(2):162-71.

67

NOTES

68 Gender Diversity Short Life Working Group

NOTES

RCSI Royal College of Surgeons in Ireland
Coláiste Ríoga na Máinleá in Éirinn
123 St Stephen’s Green, Dublin 2
Tel: +353 1 402 2100
www.rcsi.ie

EDUCATIONAL EXCELLENCE IN SURGERY MEDICINE PHARMACY PHYSIOTHERAPY NURSING & MIDWIFERY
RESEARCH LEADERSHIP POSTGRADUATE STUDIES RADIOLOGY DENTISTRY SPORTS & EXERCISE MEDICINE

