

**Physician, heal thyself...
The importance of
self-care and self-reflection**

Sara Coffey, D.O.

**Oklahoma State University Center
for Health Sciences**

Assistant Professor

**Department of Psychiatry and
Behavioral Science**

Disclosure

I have the following disclosures:

- COBRE/CIRCA
- Oklahoma Department of Mental Health and Substance Abuse Services

Learning Objectives

- To understand the prevalence of physician burnout
- To understand the difference between burnout and vicarious traumatization
- To participate in a self-reflective exercise
- To touch a beach ball
- To identify activities to improve individual wellness

SECOND OPINION

BY ROB ROGERS

Stress and Satisfaction With Work in Physicians and the Working Population Between 2011 and 2014

Authors: [Name], MBBS, MPH; Lotte N. Dyrbye, MD, MHPE; [Name]; Jeff Sloan, PhD; and Colin P. West, MD, PhD

Which Physicians are most burned out?

Are Older or
Younger
Physicians
More
Burned Out

What
Contributes
to
Physicians'
Burnout?

"Dr. Singh's the third E.R. burnout
we've lost this week."

Consequences:

- **Lower patient satisfaction and care quality**
- **Higher medical error rates and malpractice risk**
- **Physician alcohol and drug abuse and addiction**
- **Higher physician and staff turnover**
- **Physician suicide**

Preventing and Treating Burnout

Nonessential tasks

Goals, Skills and Work Passions

Sleep, Exercise, Diet

Daily Timeouts

Support Systems

Vacations

Self-Care Assessment Worksheet

This assessment tool provides an overview of effective strategies to maintain self-care. After completing the full assessment, choose one item from each area that you will actively work to improve.

Using the scale below, rate the following areas in terms of frequency:

5 = Frequently

4 = Occasionally

3 = Rarely

2 = Never

1 = It never occurred to me

Physical Self-Care

___ Eat regularly (e.g. breakfast, lunch and dinner)

___ Eat healthy

___ Exercise

___ Get regular medical care for prevention

___ Get medical care when needed

Learning Objectives

- To understand the prevalence of physician burnout
- To understand the difference between burnout and vicarious traumatization

Burnout, Vicarious trauma and Secondary Trauma

Burnout: emotional exhaustion, a reduced feeling of accomplishment. Occurs as result of general occupational stress.

Vicarious traumatization: harmful changes in professionals' views of themselves, others, and the world as a result of exposure to traumatic material

Secondary traumatic stress: a syndrome among professional helpers that mimics Post traumatic stress disorder and occurs as a result of exposure to traumatic material

Secondary Traumatic Stress

A person is walking on a suspension bridge over a body of water. The bridge has a railing and several vertical cables. The background is a hazy, overcast sky and water, creating a somber and reflective atmosphere.

- Increase in arousal
- May Re-experience own personal trauma
- Avoidance
- Changes in memory and perception
- Alterations in sense of self-efficacy
- Sleeplessness
- Fear
- Chronic Exhaustion

Secondary Traumatic Stress

- **Barriers to detection**

- Self-blame
- Shame
- Denial
- Self-Sacrifice
- Job-Security
- Pressure
- Cost

Secondary Traumatic Stress: Personal Risk Factors

- **Personal Trauma**
- **Identifying with the victim**
- **Negative personal circumstances**
- **Low levels of social support**

Secondary Traumatic Stress: Work-Related Factors

- **Inexperience on the job**
- **Poor or no supervision**
- **High frequency of exposure to traumatic material**
- **Exposure to critical incidents**

Secondary Traumatic Stress: Organizational Factors

- High administrative burden
- Difficult families
- Conflicts with co-workers or supervisors
- Climate of pervasive, ongoing change
- Excessive emphasis on efficiency, cost-effectiveness and competition
- Unforgiving environment

Learning Objectives

- To understand the prevalence of physician burnout
- To understand the difference between burnout and vicarious traumatization
- To participate in a self-reflective exercise

Secondary Traumatic Stress Prevention

Professional Quality of Life Scale (ProQOL)

Compassion Satisfaction and Compassion Fatigue (ProQOL) Version 5 (2009)

When you *[help]* people you have direct contact with their lives. As you may have found, your compassion for those you *[help]* can affect you in positive and negative ways. Below are some questions about your experiences, both positive and negative, as a *[helper]*. Consider each of the following questions about you and your current work situation. Select the number that honestly reflects how frequently you experienced these things in the last 30 days.

1=Never

2=Rarely

3=Sometimes

4=Often

5=Very Often

- _____ 1. I am happy.
- _____ 2. I am preoccupied with more than one person I *[help]*.
- _____ 3. I get satisfaction from being able to *[help]* people.
- _____ 4. I feel connected to others.
- _____ 5. I jump or am startled by unexpected sounds.

In this section, you will score your test so you understand the interpretation for you. To find your score on **each section**, total the questions listed on the left and then find your score in the table on the right of the section.

Burnout Scale

- On the burnout scale you will need to *1. _____ = _____

Secondary Traumatic Stress Scale

Just like you did on Compassion Satisfaction, copy your rating on each of these questions on to this table and add them up. When you have added them up you can find your score on the table to the right.

2. _____
 5. _____
 7. _____
 9. _____
 11. _____
 13. _____
 14. _____
 23. _____
 25. _____
 28. _____
Total: _____

The sum of my Secondary Trauma questions is	So My Score Equals	And my Secondary Traumatic Stress level is
22 or less	43 or less	Low
Between 23 and 41	Around 50	Average
42 or more	57 or more	High

PROFESSIONAL QUALITY OF LIFE

慈悲

Compassion

Compassion Fatigue

The word "Burnout" is written in a bold, black, serif font. The letters are partially obscured by a central graphic of a fire and smoke plume. The fire is bright orange and yellow, with a dark, irregular hole in the center of the word. The smoke is white and billowing, surrounding the fire. The entire graphic is set against a white background, which is itself centered on a dark red background.

Burnout

SECONDARY TRAUMATIC STRESS

Play /plā/

verb

verb: play; 3rd person present: plays; past tense: played; past participle: played; gerund or present participle: playing

1. engage in activity for enjoyment and recreation rather than a serious or practical purpose.

"the children were playing outside"

synonyms: amuse oneself, entertain oneself, enjoy oneself, have fun; relax, occupy oneself, divert oneself; frolic, frisk, romp, caper; informalmess around

"Aidan and Robert were playing with their toys"

Noun

1. activity engaged in for enjoyment and recreation, especially by children.

"a child at play may use a stick as an airplane"

synonyms: amusement, entertainment, relaxation, recreation, diversion, distraction, leisure; enjoyment, pleasure, fun, games, fun and games; horseplay, merrymaking, revelry; informalliving it up

"a balance between work and play"

PLAY

PLAY

PLAY

PLAY

Mind / Body
Raison / Corps

11:20 AM

Calendars All Calendars +

November 2012

Sun	Mon	Tue	Wed	Thu	Fri	Sat
28	29	30	31	1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	1

6 PM **Weekend!**

11:20 AM

Calendars All Calendars +

Friday, Nov 30 2012

5 PM

6 PM **Weekend!**

7 PM

8 PM

9 PM

10 PM

11 PM

References

- Bell, H., Kulkarni, S., & Dalton, L. (2003). Organizational prevention of vicarious trauma. *Families in Society: The Journal of Contemporary Social Services*, 84(4), 463–470. doi:10.1606/1044-3894.131 In-line Citation: (Bell, Kulkarni, & Dalton, 2003) Free to Learn
- Shanafelt, T. D., Hasan, O., Dyrbye, L. N., Sinsky, C., Satele, D., Sloan, J., & West, C. P. (2015). Changes in burnout and satisfaction with work-life balance in physicians and the general US working population between 2011 and 2014. *Mayo Clinic Proceedings*, 90(12), 1600–1613. doi:10.1016/j.mayocp.2015.08.023 In-line Citation: (Shanafelt et al., 2015) <http://www.psychiatrictimes.com/major-depressive-disorder/6-strategies-prevent-physician-burnout>
- Critical incident stress. Retrieved August 18, 2016, from <http://www.officer.com/article/10249385/critical-incident-stress> In-line Citation: (“Critical incident stress,” n.d.) Play
- Linzer, M., & FACP. (2016). *Preventing physician burnout*. Retrieved August 18, 2016, from <https://www.stepsforward.org/modules/physician-burnout> In-line Citation: (Linzer & FACP, 2016)

References continued.

- Brown, S., Vaughan, C., & Brown, M. S. D. (2009). *Play: How it shapes the brain, opens the imagination, and invigorates the soul*. New York: Avery Publishing Group. In-line Citation: (Brown, Vaughan, & Brown, 2009)
- Gray, P. (2012). *Free to learn: Why unleashing the instinct to play will make our children happier, more self-reliant, and better students for life*. New York: Basic Civitas Books. In-line Citation: (Gray, 2012)
- Professional quality of life. Retrieved August 18, 2016, from <http://www.proqol.org/> In-line Citation: (“Professional quality of life,” n.d.)
- Anzia, J. M. (2016, July 21). *It’s time to recognize the tragedy of physician suicide*. Retrieved August 18, 2016, from First Opinion, <https://www.statnews.com/2016/07/21/suicide-physicians/> In-line Citation: (Anzia, 2016)
- National child traumatic stress network - child trauma home. Retrieved August 18, 2016, from <http://www.nctsnet.org/> In-line Citation: (“National child traumatic stress network - child trauma home,” n.d.)
- Medscape Physician Burnout 2018 <https://www.medscape.com/slideshow/2018-lifestyle-burnout-depression-6009235>