

CLINICAL WEBINARS

FOR HEALTH SERVICE PSYCHOLOGISTS

TRANSLATING RESEARCH TO PRACTICE

Compassion Fatigue Resilience: Taking Care of Yourself While Caring About Others

Kerry A. Schwanz, PhD
Coastal Carolina University

Webinar Tips for Attendees

Please review our webinar guidelines for frequently asked questions:
www.nationalregister.org/webinar-tips/

1 CE Credit, Instructional Level: Intermediate

1 Contact Hour (New York Board of Psychology)

The National Register is approved by the American Psychological Association to sponsor continuing education for psychologists.

The National Register maintains responsibility for this program and its content.

The National Register of Health Service Psychologists is recognized by the New York State Education Department's State Board for Psychology as an approved provider of continuing education for licensed psychologists #PSY-0010.

Kerry A. Schwanz, PhD

Kerry A. Schwanz, PhD, is a Professor of Psychology at Coastal Carolina University. Before joining CCU, Dr. Schwanz worked as a school psychologist in South Carolina. She earned a PhD in 2001 from the University of Georgia. Her research interests are compassion fatigue, self-care, and compassion fatigue prevention and resilience. Along with a colleague, Dr. Schwanz is currently developing the Self-Care Behavior and Beliefs Scale (SCBBS) and an online intervention for compassion fatigue resilience called “ME FIRST.”

Disclosures/Conflicts of Interest

- I have no conflicts of interest to disclose

Learning Objectives

1. List signs and symptoms of compassion fatigue (CF).
2. Describe compassion satisfaction and self-care tools.
3. Identify skills and practices for preventing compassion fatigue and building compassion fatigue resilience (CFR).

References

- Craig, C. D., & Sprang, G. (2010). Compassion satisfaction, compassion fatigue, and burnout in a national sample of trauma treatment therapists. *Anxiety, Stress, & Coping*, 23(3). 319-339. DOI: [10.1080/10615800903085818](https://doi.org/10.1080/10615800903085818)
- Figley, C. R. (2002). Compassion fatigue: Psychotherapists' chronic lack of self-care. *Journal of Clinical Psychology/In Session*, 58, 1433-1441. <https://doi.org/10.1002/jclp.10090>
- Gentry, J. E. (2002). Compassion fatigue: A crucible of transformation. *Journal of Trauma Practice*, 1(3/4), 37-61.
- Ludick, M. & Figley, C. R. (2017.) Toward a mechanism for secondary trauma induction and reduction: Reimagining a theory of secondary traumatic stress. *Traumatology*, 23(1), 112-123. <https://psycnet.apa.org/doi/10.1037/trm0000096>
- Rupert, P. A. & Dorociak, K. E. (2019). Self-care, stress, and well-being among practicing psychologists. *Professional Psychology: Research and Practice*, 50(5), 343–350. <https://doi.org/10.1037/pro0000251>
- Schwanz, K. A. & Paiva-Salisbury, M. L. (accepted for publication). Before they crash and burn (out): A compassion fatigue resilience model in pre-professionals. *Journal of Wellness*.
- Stamm, B.H. (2010). The Concise ProQOL Manual, 2nd Ed. Pocatello, ID: ProQOL.org.
- Tiesman, H. M., Konda, S., Hartely, D., Chaumont Menendez, C. Ridenour, M., & Hartley, S. (2015). Suicide in U.S. workplaces, 2003-2010: A comparison with non-workplace suicides. *American Journal of Preventive Medicine*, 48(6), 674-682. <https://doi.org/10.1016/j.amepre.2014.12.011>

Why Is It Important to Learn About Compassion Fatigue?

- Our society values and applauds those who engage in selfless acts of compassion and care towards others.
- However, decades of research on people in the helping professions has found some helpers pay a high cost for caring.
- Firefighters, police officers, and animal rescue workers have the highest suicide rate among American workers (Tiesman et al., 2015).
- What do all three of these occupations have in common?

This Photo by Unknown Author is licensed under CC BY-SA-NC

Compassion Fatigue

©Beth Hudnall Stamm, 2009. www.ProQOL.org

- The negative aspects of helping
- The high cost of caring
- A combination of ***physical, emotional, psychological*** and ***spiritual depletion*** associated with caring for others who are in significant emotional and/or physical pain or distress.
- Can occur due to exposure on one case or can be due to a “cumulative” level of trauma

Burnout

- Also called “cumulative stress”
- Associated with feelings of difficulty in dealing with work or doing your job effectively
- Can be associated with:
 - Too much work
 - Not enough resources (time, money, people etc.)
 - Non-supportive work environment

 PUBLIC DOMAIN

 PUBLIC DOMAIN

Secondary Traumatic Stress

- Occurs when one is exposed to extreme events directly experienced by another
- Becoming overwhelmed by the secondary exposure to trauma
- PTSD-related symptoms due to working with clients and families who have trauma, grief, significant emotional and/or physical pain or distress

Compassion Fatigue Signs & Symptoms

- Affects many dimensions of your well-being
- Physical & emotional exhaustion
- Depression and/or hopelessness
- Nervous system arousal
 - Anxiety, Sleep problems
- Bottled-up emotions
- Isolation and loss of morale

Compassion Fatigue Signs & Symptoms

- Diminished sense of career/job enjoyment
- Increases in mistakes
- Substance overuse and abuse
- Poor relationships with co-workers
- Avoidance of clients/shifts
- Physical ailments
- Intrusive thoughts/nightmares

Some Risk Factors for CF

- Negative coping skills
- High levels of stress
- Low levels of social support
- Previous history of one's own trauma
- Bottling up or avoiding emotions
- People who tend to be conscientious, perfectionistic and self-giving
- “Empathy overload”

This Photo by Unknown Author is licensed under [CC BY-SA-NC](#)

So, you think you may be at risk
for compassion fatigue...

- What
- Do
- You
- Do
- Now ?????

Tools and Skills for Prevention & Building Resilience

- **Awareness**
 - Obtaining education/training about CF
 - Knowing your own level of risk
 - Monitoring and prevention (staying aware)
 - Increasing Compassion Satisfaction
- **Self-Care**
 - Reducing stress
 - Balancing work and personal/home life
 - Strong social support/connections
- **Resilience**
 - ME FIRST – proposed online intervention for CFR
 - Fostering lifelong habits for prevention and bouncing back from CF

Professional Quality of Life

Measuring CS & CF: The *Professional Quality of Life Scale (ProQOL)*

- The ProQOL is free
- A 30 item self report measure of the positive and negative aspects of caring
 - The ProQOL measures Compassion Satisfaction and Compassion Fatigue
 - Compassion Fatigue has two subscales
 - Burnout
 - Secondary Trauma
- Helps understand the positive and negative aspects of helping
- Not a “psychological test”
- Not a “medical test”
- Can be viewed as a screening for stress-related health problems

©Beth Hudnall Stamm, 2009
For more information see www.proqol.org

Compassion Satisfaction

- The positive aspects of helping
 - Pleasure and satisfaction derived from working in helping, care giving systems
- May be related to
 - Providing care
 - Helping others through your work
 - Working toward the greater good
 - Work with colleagues
 - Beliefs about self (feel like what you are doing makes a difference)
- High levels of CS may mitigate negative effects of CF and increase resilience

Self-Care

- A positive form of coping that can help individuals deal with stress, a protective factor for CF and increases compassion satisfaction
- Includes activities where individuals devote time to focus on their own wellbeing and on re-fueling and revitalization
- Examples:
 - taking a bath
 - meditating
 - eating healthy
 - engaging in recreational sports
 - getting adequate sleep/rest

Self-Care

- Natural Stress Reducers
 - Adequate sleep
 - Stay hydrated!
 - Being in nature, exercise hobbies, and playing games
- Awareness of positives in life increases our happiness
- Start your day off right with something that feels good!
- People are habit forming
 - Add positive habits and be aware of habits that may be negatively impacting you
- Acknowledge small accomplishments before just moving onto the next task

Self-Care

- Nurture yourself by putting activities in your schedule that are sources of pleasure, joy and diversion
- Allow yourself to take mini-escapes- these relieve the intensity of your work
- More work does not always equal more reward
 - When we burnout, we will get less done overall
- Practice saying “No”
 - Literally, practice helps
 - Try rehearsing important “Nos” in the mirror

Self-Care

- Transitioning from WORK to HOME
 - Stop at the store on the way home
 - Take a walk
 - Take off your name tag and change out of your work clothes
 - Do a mindful activity!
- Build a positive support system
 - Talk out your stress
 - ASK FOR HELP!!!
 - Play and laugh with others!
 - Experience fun and joy!

This Photo by Unknown Author is licensed under CC BY-SA-NC

Building CF Resilience

- ME FIRST – proposed online intervention for CFR
 - M = Mindfulness
 - E = Education
 - F = Feelings
 - I = Identify
 - R = Respond
 - S = Self-Care
 - T = Together
- Fostering lifelong habits for prevention and bouncing back from CF

**Life Lesson: Put on your own
Oxygen mask before assisting
others.**

 PUBLIC DOMAIN

Q&A With Dr. Schwanz

- Dr. Sammons will read select questions that were submitted via the Q&A feature throughout the presentation.
- Due to time constraints, we will not be able to address every question asked.