

Addressing HIV Practitioner and Staff Burnout in the COVID-19 Era

Nadine Kaslow, PhD, ABPP

Professor of Psychiatry and Behavioral Sciences
Emory University
Atlanta, Georgia


Financial Relationships With Ineligible Companies (Formerly Described as Commercial Interests by the ACCME) Within the Last 2 Years

Dr Kaslow has no relevant financial relationships with ineligible companies to disclose. (Updated 9/30/21)

Slide 2 of 36

Learning Objectives

At the end of this presentation, learners will be able to:

- Recognize the signs of burnout
- List strategies for self-care

Slide 3 of 36

What is Burnout?

- Syndrome characterized by
 - Emotional exhaustion – loss of interest and enthusiasm for work
 - Depersonalization – poor attitude with cynicism and treating others as objects
 - Diminished personal accomplishment – reduced effectiveness and sense of personal accomplishment, low self-value

Burnout


- Risk factors
 - Limited experience
 - Poor self-concept
 - Problems with anxiety and depression
 - Low job satisfaction
 - Gomez-Urquiza et al., 2014

Burnout

- Risk factors
 - Difficult situations
 - Workplace violence
 - Excessive workload
 - Inadequate resources or inefficient processes
 - Galian-Munoz, 2014; O'Connor et al., 2018 ;
Silva et al., 2015; West, 2018

Burnout

- Risk factors
 - Lack of input or control
 - Problematic or unsupportive work relationships
 - Workplace incivility
 - Poor leadership structure
 - Upcoming site visits
 - Babenko-Mould et al., 2014; O'Connor et al., 2018 ; West, 2018; Yang et al., 2014


Burnout

- Emerges gradually over time
- Can be mitigated by
 - Role clarity
 - Professional autonomy
 - Fair treatment
 - Support
- Can be remedied through a change of circumstances or changes in the environment
 - O'Connor et al., 2018; Simionato & Simpson, 2018

Burnout

- More common in people with less experience and in those who feel less supported
- Can be remedied through a change of circumstances or changes in the environment
 - Simionato & Simpson, 2018

Burnout

- How do you know when you are someone else is burned out? What are the signs?


BURNOUT – SIGNS

- ▶ Poor self-care
- ▶ Weight changes
- ▶ Frequent headaches
- ▶ Tired, overwhelmed
- ▶ Irritable, frustrated
- ▶ Apathetic, dissociated
- ▶ Negative, cynical, angry
- ▶ Sad, depressed, helpless
- ▶ Critical of self and others
- ▶ Low professional-efficacy
- ▶ Isolated, disconnected
- ▶ Use negative coping strategies
- ▶ Queen & Harding, 2020; Rakofsky et al., 2018

Question

- What causes you to feel burnout?


Impact of Burnout

- Burnout is associated with
 - Errors and safety-related issues
 - Mental illness, most notably depression and death by suicide
 - Substance misuse
 - Job dissatisfaction including relocation

Impact of Burnout

- Burnout reduces
 - Empathy
 - Work effort
 - Productivity
- Burnout is costly to the institution
 - Rosen et al., 2017


Why Now

EDITORIAL

Societal pandemic burnout: A COVID legacy

Queen & Harding, 2020

What is Self-Care?

- The secret to preventing burnout and enhancing wellness is
- Consistent self-care


What is Wellness?


What is Wellness?


What is Self-Care?


What is Self-Care?

- Personal health maintenance
- Any activity with the intention of improving or restoring health, or treating or preventing disease

What is Self-Care?

- Involves balancing connections among
 - Self - psychological, physical, spiritual, professional
 - Others - personal and professional relationships
 - Community - civic and professional involvements

Self-Reflections

- What do you do for self-care?
- What do you consider your greatest challenge in self-care?
- What factors encourage or restrict your self-care?


- One of the symptoms of an approaching nervous breakdown is the belief that one's work is so terribly important that to take a holiday would bring all kinds of disaster!
 - Bertrand Russell


Mind the Body

- Prioritize sleep/bodily rest
- Eat well and stay hydrated
- Maintain a healthy weight
- Exercise, play a sport
- Limit substance use
- Get fresh air and sunlight
- Sit in a comfortable chair


Care for the Mental Self

- Communicate your emotions
- Reach out for support
- Carve out time for yourself
- Remove negative/self-defeating thoughts
- Give yourself daily affirmations
- Engage in calming activities
- Engage in creative expression
- Participate in enjoyable activities

Practice Self-Compassion

- Think about what the experience of compassion for others feels like
- See the related experiences of self and other without feelings of isolation and disconnection
- Recognize the broader human context of one's experience and to put things in greater perspective

Care for the Spiritual Self

- Aspire to be the best you can be – excellence versus perfection
- Feel good about the future
- Believe there is a real purpose in life
- Have a relationship with a higher power
- (helpful for some people)


Self-Reflection

- How important is it to you to balance your life between work and nonwork?
- Does your optimal level of self-care entail more time with others professionally or socially, more time for yourself, or some blend of both?


Plan for Balance

- Schedule your leisure time
- Start with the small stuff
- Listen to your body
- Nurture your relationships
 - At work
 - Outside of work
- TAKE ALL YOUR VACATION TIME!


Organizational Strategies

- Develop and implement a strategic plan for well-being
- Create a sustainable wellness culture
- Offer healthy escapes
- Encourage mindfulness
- Support help-seeking
 - Chaukos et al., 2018; Goldman et al., 2017; Golob et al., 2018; Westercamp et al., 2018

Organizational Strategies

- Prevent burnout
 - Provide greater sense of control
 - Prioritize fair treatment
 - Offer positive social support
 - Provide appropriate rewards


Concluding Comments

- The problem of burnout is best addressed when viewed as a shared responsibility between systems and individuals
 - West et al., 2018


Concluding Comments

- Key organizational strategies to bolster wellness and reduce burnout
 - Acknowledge and assess the problem
 - Harness the power of leadership
 - Devise and employ targeted interventions
 - Cultivate community at work
 - Use rewards and incentives wisely
 - Shanafelt & Noseworthy, 2017

Concluding Comments

- Key organizational strategies to bolster wellness and reduce burnout
 - Align values and strengthen the culture
 - Promote flexibility and work-life integration
 - Provide resources to promote resilience and self-care
 - Facilitate and fund organizational science
 - Shanafelt & Noseworthy, 2017

Question-and-Answer Session