

STRESS MANAGEMENT & COMPASSION FATIGUE

Dr Bo Mills

DIRECTOR: BO MILLS ASSOCIATES

NO. 1 HARLEY STREET, LONDON

15A HIGH STREET, BATTLE, EAST SUSSEX

-
- Secondary traumatic stress (STS)
 - Vicarious trauma
 - Compassion Fatigue
 - Burnout

COMMON SIGNS AND SYMPTOMS OF CF

Although symptoms vary, the following red flags may indicate that you have compassion fatigue:

- Abusing drugs, alcohol or food
- Anger
- Blaming
- Chronic lateness
- Depression
- Diminished sense of personal accomplishment
- Exhaustion (physical or emotion)

COMMON SIGNS & SYMPTOMS

Cont

- Frequent headaches
- Gastrointestinal complaints
- High self-expectations
- Hopelessness
- Hypertension
- Inability to maintain balance of empathy and objectivity
- Increased irritability

COMMON SIGNS & SYMPTOMS

Cont

- Less ability to feel joy
- Low self-esteem
- Sleep disturbances
- Workaholism

SELF ASSESSMENT OF CF

Personal concerns commonly intrude on my professional role.	Yes	No
My colleagues seem to lack understanding.	Yes	No
I find even small changes enormously draining.	Yes	No
I can't seem to recover quickly after association with trauma.	Yes	No
Association with trauma affects me very deeply.	Yes	No
My patients' stress affects me deeply.	Yes	No
I have lost my sense of hopefulness.	Yes	No
I feel vulnerable all the time.	Yes	No
I feel overwhelmed by unfinished personal business.	Yes	No

SELF ASSESSMENT OF CF – Other Links

PROFESSIONAL QUALITY OF LIFE SCALE (PROQOL) VERSION 5, 2009

http://www.proqol.org/uploads/ProQOL_5_English_Self-Score_3-2012.pdf

Organisational Symptoms of CF

- 1. High Absenteeism**
- 2. Constant changes in co-workers relationships**
- 3. Inability for teams to work well together**
- 4. Desire among staff members to break company rules**
- 5. Outbreaks of aggressive behaviours among staff**
- 6. Inability of staff to complete assignments and tasks**

Organisational Symptoms of CF cont.

- 7. Inability of staff to respect and meet deadlines**
- 8. Lack of flexibility among staff members**
- 9. Negativism towards management**
- 10. Strong reluctance toward change**
- 11. Inability of staff to believe improvement is possible.**
- 12. Lack of a vision for the future**

For Human Health and Wellbeing

- Attachment and Trust
- Empathic Communication and Relationship
- Identity and Belonging
- Containment, Security and Discipline
- Esteem, Belief and Purpose

For Human Health and Wellbeing cont.

- ❖ **Self Determination**
- ❖ **Resilience and Happiness**
- ❖ **Respect and Responsibility**

(National Advisory Group on Mental Health, Safety and Wellbeing. U.K 2009)

STRESS AROUSAL / PRESSURE

P
E
R
F
O
R
M
A
N
C
E

Effect of stress arousal/pressure on performance

PREVENTION OF BURNOUT

B elief in yourself

U nconditional positive regard for others

R egular social support and exercise

N ever losing your sense of humour

O utings - breaks and vacations

U nderstand and develop hardiness

T ime management

KEYS TO GOOD TIME MANAGEMENT

1. Know your goals in life
2. Rank priorities
3. Write down your plans – daily “to do” lists
4. Delegate tasks
5. Work out a system
6. Do it now – not later
7. Allow slack in timetable

KEYS TO GOOD TIME MANAGEMENT Cont

8. One thing at a time
- 9 Know your prime-time
- 10 You are not perfect
- 11 Keep a balance

Bo Mills Associates

STRESS MANAGEMENT TECHNIQUES:

1. TABLE TOP WITH MAGIC BOX
2. HELICOPTERING
3. ZOOMING OUT
4. TIMELINE
5. RIGHT BRAIN SOOTHING
6. CHAMPAGNE MOMENTS
7. BLOOD TO FRONTAL LOBE
8. S.U.M.O

Transactional Analysis

Bring Out The Positive Inner Child

- 1 Children are *PLAYFUL*
- 2 Children are *IMAGINATIVE*
- 3 Children are *DREAMERS*
- 4 Children are *ADVENTUROUS*
- 5 Children are *HONEST*

Bring Out The Positive Inner Child

- 6 Children are *CURIOUS*
- 7 Children are *COMPASSIONATE*
- 8 Children are *FORGIVING*
- 9 Children know how to *GET PLEASURE OUT OF LITTLE THINGS IN LIFE*
- 10 Children know how to *ENJOY THE PRESENT*

“LIFE IS WHAT HAPPENS TO YOU WHEN YOU ARE BUSY MAKING OTHER PLANS”
John Lennon

DON'T

- Don't spend your energy complaining or blaming others.
- Don't work harder and longer.
- Don't neglect your own needs and interests.
- Don't destroy your resources by withdrawing and self-isolation.
- Don't waste your prime time.

DO

- Champagne moment of the day
- Nurture your senses
- Exercise and diet
- Keep work and home separate
- Maximize your prime time
- Take regular breaks and holidays
- Bring out your fun inner child
 - routine tasks into fun activities

DO Cont

- Concentrate and nurture loving relationships
- Convert negative thoughts into positive ones
- Protect your intrapsychic and interpersonal intimacy