## Turning the Tide: Preventing Compassion Fatigue and Vicarious Trauma


Linda Chamberlain, PhD MPH GCFP www.drlindachamberlain.com

#### Trail Map

- Through Vicarious Resilience Lens-start and finish!
- · Brain, body and stress
- Defining burnout, compassion fatigue and vicarious
  trauma
- Individual and organizational indicators of vicarious trauma
- Grief and resiliency
- Resources and strategies to promote vicarious resilience and prevent vicarious trauma
  - · Working with brain from top down & bottom-up

Every practice in this presentation is an invitation. Take care of yourself and only do what feels comfortable, appropriate and safe to you. Just listening is great too.

Linda Chambadaia BhD MB

#### **VICARIOUS RESILIENCE**

- = Process of positive growth and empowerment that comes through working with clients who are coping with and overcoming adversity
- · Vicarious trauma and vicarious resilience co-exist
  - -Recognizing people's capacity to heal
  - -Reaffirming the value of the work you do
  - -Gift of HOPE

Vicarious Resilience: A Comprehensive Review, Hernandez-Wolfe, 2018
Vicarious Resilience, Vicarious Trauma and Awareness of Equity in Trauma Work,
Hernadez-Wolfe & Killian, 2014

Linda Chamberlain PhD, MPH

Where we are falling short is completing the cycle of trauma work and neglecting a critical piece of the process which leads our staff to heal and makes our difficult work worthwhile: vicarious resilience. Vicarious resilience happens when the professional experiences personal growth in their own life through witnessing the growth of their clients.

Keeping Our Trauma Therapists Healthy with Vicarious Resilience, Council on Accreditation, 2018


Linda Chamberlain PhD, M


Vicarious resilience is only possible if <u>skills</u> and <u>strategies</u> are implemented by organizations and individuals to protect themselves.

Take a moment to think about the most rewarding moment you've had at your job—those moments that keep you coming back.

Linda Chamberlain PhD, MP


#### PSYCHONEUROIMMUNOENDOCRINOLOGY- SAY WHAT?

- •Specialty examines interaction between brain, body, immune system and hormones
- •Body mounts stress response & we can become trapped in fight/flight alarm status


Every emotion and thought has a physical response in the body

#### "The Body Keeps the Score"

- •Overwhelming stress/trauma fragments self- and body-awareness
  - •Resides in nervous system
  - •Stimulate survival areas of brain to release tension patterns


The past can live in the present in the body
Peter Levine, Trauma Summit, 2018

Linda Chamberlain PhD, M

#### Vicarious Trauma

- · We've known for some time...
  - Predictable and preventable
- Workers in helping fields affected by the work they do
  - Direct exposure to traumatic events (police, EMS...)
  - Secondary exposure through working with others who have experienced trauma
- We know more than ever before about best practices

If we are to do our work with suffering people and environments in a sustainable way, we must understand how our work affects us.

Trauma Stewardship, Laura Van Dernoot Lipsky

Linda Chamberlain PhD, MPI

### Why invest time and resources to prevent vicarious trauma?

- Vicarious trauma impacts:
  - Our work, colleagues, overall functioning of organization, and quality of assistance being provided to clients
  - Physical, mental and behavioral health
  - •How we act and interact with people you care about
- Expensive to ignore → staff turnover and absenteeism

Linda Chamberlain PhD, MP

#### Starts with Us

Having a prevention plan for vicarious trauma is the first step to becoming trauma-informed


Linda Chamberlain PhD, MPH

#### **Breath Awareness Practice**

"Self-care isn't complementary or alternative
— it's fundamental for good health."

James Gordon, MD Georgetown University Medical School, Center for Mind-Body Medicine

Linda Chambadaia BhD MB

#### **Burn-Out**


- Result of stress and frustration caused by toxic work environment
- Contributing factors include:
  - Unrealistic demands, heavy workload
  - Poor management, inadequate support
- Feelings of depersonalization resulting in negative, cynical attitudes towards work/clients


Linda Chamberlain PhD, MPH

#### Compassion Fatigue\*

- Profound physical, emotional and mental erosion that takes place when helpers/caregivers are unable to refuel and regenerate
- Emotional depletion → may feel like nothing left to give


Linda Chamberlain PhD, M

#### **Vicarious Trauma**

#### DEFINITION

Profound shift in world view that can occur in helping professionals when working with others who have experienced trauma

- Transformation of our view of ourselves, others, and the world as a result of exposure to the suffering of others
- Symptoms may be similar to Post Traumatic Stress Disorder (PTSD)

Van Dernoot Lipsky, 2009; Figley, 2015

Write down 2-3 signs that someone who does the type of work you do may be affected by vicarious trauma

Linda Chamberlain PhD, MP

#### Indicators of Vicarious Trauma Physical Rapid pulse/breathing; headaches, impaired Feeling no one understands you, powerless-can't Psychological/Emotional make a difference, fearfulness, disillusionment, "can't bounce back", don't enjoy things you used to Behavioral Irritability, sleep/appetite changes, isolating from friends/family, self-medicating Cognitive Cynicism, pessimism, intrusive thoughts and images, preoccupation with clients Performance low motivation, task avoidance or obsession with detail, working too hard and getting less done Morale **↓** confidence, negative attitude Detached/withdrawn from co-workers, poor Interpersonal communication; ↑ conflict, impatient Workplace Absent/tardiness, poor follow-through, overwork Sources: Content from *The Vicarious Trauma Toolkit* (Office for Victims of Crime, 2017); What About You? National Center for Family Homelessness)

#### Ah-Ha Moment...

#### " Grand Seduction Weekend Package"


Vicarious trauma is a change in one's thinking due to exposure to other people's traumatic stories.

David Berceli, Tension and Trauma Releasing Exercise (TRE)

Linda Chamberlain PhD. MPH


#### **Choose Two Questions**

As a result of the work you do:

- 1. How has my identify and personal beliefs about myself changed?
- 2. Have the reasons that I chose to do this work changed from when I started?
- 3. Am I using my strengths and resources to keep growing with the work or am I in survival mode?
- 4. Has my perception of things that are under my control changed since I started doing this work?
- 5. Think about a critical situation in the last few months that affected how your thinking/how you felt outside of work.

Linda Chamberlain PhD, MPH

#### Contributing Factors include:

#### Personal

- · Trauma history
- Social isolation/
- Poor support system
- Major co-occurring life stressors
- Close identification with those being assisted

#### Organizational

- · Lack of control over workload
- Lack of professional support system
- Inadequate orientation & training for position
- Poor supervision
- High prevalence of trauma among service population

Working with children

Mathieu et al, 2012; Bonach & Heckert, 2012; Slattery & Goodman, 2009

Linda Chamberlain PhD, N

#### Professional Quality of Life Scale (PrOQOL)

- Validated scale designed to measure negative and positive effects of helping others experiencing trauma
  - Burn-out
  - Compassion fatigue

www.proqol.org Heritage et al, 2018

- Compassion satisfaction
- Available in 25 languages


4

#### No "One-Size Fits All" Strategy

- Stress is an individual experience
- Mind and body are constantly influencing and altering one another
  - How you are affected by stress is <u>not</u> static
- •Know your triggers and warning signs
- •What do you expose yourself to outside of work?
- •How are your boundaries?
- •Creating social connections even during social distancing
  - •Especially outside of work
- Toolkit of best practices

Linda Chamberlain PhD, MPH

## **BUFFER ZONE**

Do you have a daily transition ritual between work and home?

Linda Chamberlain PhD MP

#### The Science of Acupoints


Stimulating acupoints can↓ activity in limbic system amygdala, brain stem and midbrain structures involved in Fight, Flight and Freeze (FFF). survival response

Point Beneath the Nose for Panic, Anxiety

With index fingertip or knuckle of the finger, press into the point directly below the nose on the

D.C.

Linda Chamberlain PhD, MPH


#### Write Down Three Potential Indicators of Organizational Vicarious Trauma

- Widespread cynicism and pessimism
- •Lack of communication and frequent miscommunications
- •Increase in interpersonal conflicts
- High rates of absences or tardiness
- Ethical or boundary violations
- Unexplained reductions in productivity/service delivery
- •Increase in client complaints
- · High rates of staff turnover
- Negative atmosphere/low moral

Linda Chamberlain PhD, MPI

#### **Organizational Wellness**

The industry needs to make a paradigm shift away from blaming helpers for developing compassion fatigue/vicarious trauma to where we see the solution in a larger organizational context rather than focusing solely on individual helpers' responsibility for self-care.

Killian KD. Helping till it hurts? Traumatology,14(2);41.

Linda Chamberlain PhD, MP

#### Essential Elements of Trauma-informed System to Promote Worker Resiliency

- · Recognize exposure to trauma is a risk of the work you do
- · Recognize impact of vicarious trauma on workforce
- Understand that trauma can shape the culture of organizations in the same way that trauma can shape the world view of individuals
- Awareness that trauma-informed organizations are less likely to re-traumatize the clients/families they serve
- Develop capacity to translate trauma-related knowledge into meaningful action, policy & improvements in practice

National Child Traumatic Stress Network Fact Sheet

Linda Chamberlain PhD, MPH

#### Developing a Prevention Plan for Vicarious Trauma

•Organizational and Personal Self-Care Checklists

•Use checklists to brainstorm (page 37) about steps

- During recruitment
- During orientation
- During employment
- When leaving position


 $\underline{\text{http://homelesshub.ca/resource/what-about-you-workbook-those-who-work-others}}$ 

Linda Chamberlain PhD, M

#### Organizational Self-Care Check List

# activity 3.3 The Organizational Solf-Care Checklist Instruction: Deck off everything your organization currently does to support self-care. Training self-detection Training self-detection The regularization provides education to all properties of the self-care of the being. The regularization provides self-are on health and self-detection or health and self-detection or health self-detection or his segre of burnous, constitution. The regularization provides all employees with retirear management training. The cognization provides all employees with training related that their pict basis. The cognization provides all employees with training related the provides decidation on the steps of the companion or not self-detection or the se

 $\underline{http://508.center4si.com/SelfCareforCareGivers.pdf}$ 

Linda Chamberlain PhD, MPI

#### Best Practices to Promote Vicarious Resilience and Prevent Vicarious Trauma

- Baseline assessment—individual and organizational level essential to get buy-in
- System-wide training on impact of vicarious trauma on workforce, culture of organization and quality of services
- Create culture of supporting staff that begins during hiring process, is part of orientation, continuing education & exit interviews (National Center for Homelessness)
- Discuss in team/staff meetings and low impact debriefing after critical events ASAP (Hospice)
- Build a toolkit of resiliency practices that are integrated into organizational practices (Center for Mind-Body Medicine)

Law enforcement agencies need to foster a culture of adaptive coping strategies..

Fighting Police Trauma, 2018 & Lindsay & Shelley, 2009

#### **Low-Impact Debriefing**

- Contagion factor to sharing too many details
- Talking about trauma as part of work seems normal and may feel "desensitized" to it but research shows otherwise
  - Negative impact of cumulative exposure whether we are aware or not
- Two types of debriefing
  - Informal (ad hoc, talk to colleague etc.)
  - Formal (structured, scheduled) debriefing

Mathieu, Compassion Fatigue Workbook

 $\underline{https://www.tendacademy.ca/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other/low-impact-debriefing-how-to-stop-sliming-each-other-low-impact-debriefing-how-to-stop-sliming-each-other-low-impact-debriefing-how-to-stop-sliming-each-other-low-impact-debriefing-how-to-stop-sliming-each-other-low-impact-debriefing-how-to-stop-sliming-each-other-low-impact-debriefing-how-to-stop-sliming-each-other-low-impact-debriefing-how-to-stop-sliming-each-other-low-impact-debriefing-how-to-stop-sliming-each-other-low-impact-debriefing-how-to-stop-sliming-each-other-low-impact-debriefing-how-to-stop-sliming-each-other-low-impact-debriefing-how-to-stop-sliming-each-other-low-impact-debriefing-how-to-sliming-each-other-low-impact-debriefing-how-to-sliming-each-other-low-impact-debriefing-how-to-sliming-each-other-low-impact-debriefing-how-to-sliming-each-other-low-impact-debriefing-how-to-sliming-each-other-low-impact-debriefing-how-to-sliming-each-other-low-impact-debriefing-how-to-sliming-each-other-low-impact-debriefing-how-to-sliming-each-other-low-impact-debriefing-each-other-low-impact-debriefing-each-other-low-impact-debriefing-each-other-low-impact-debriefing-each-other-low-impact-debriefing-each-other-low-impact-debriefing-each-other-low-impact-debriefing-each-other-low-impact-debriefing-each-other-low-impact-debriefing-each-other-low-impac$ 

Linda Chamberlain PhD, MPH

#### 4 Steps for Low Impact Debriefing

1. Increased Self Awareness

Become aware of the stories you tell and the level of detail. What details do I need to share?

2. Fair Warning

What would I say to someone if I was sharing bad news?

3. Consent

I need to debrief with you. Is now a good time?

4. Limited Disclosure

Start with outer circle of your story and as you move in, decide how much of the graphic details you need to include. Check in with yourself-is this too much information to share at this time?

Mathieu, Compassion Fatigue Workbook

https://www.tendacademy.ca/low-impact-debriefing-how-to-stop-sliming-each-other/

Linda Chamberlain PhD, M

#### **Mind-Body Resiliency Skills**

- Mind-body skills (mindfulness, body scans, mindful movement) are a gateway to neuroplasticity
- The brain can change throughout the lifespan = neurogenesis


A resilient individual is not someone who avoids stress but someone who learns how to tame and master it."

The Resilient Rain, Scientific American Mind, Ind/Alugust, 2013.

#### Resilience and Grief

CORE ELEMENTS OF BEING RESILIENT THROUGH GRIEF

- 1.Understanding that suffering is part of human existence
- 2. Ability to focus on what you can change and knowing what you can't change
- 3. Focusing attention on what is good

Stand up if....see Lucy Hone in Suggested Resource List

Linda Chamborlaio BhD 840

#### Resilience is Not a Fixed Trait

- Research & traditional practices agree that gratitude is an essential tool of healing and wellbeing
- •Army calls it "hunting the good stuff"
- •Write down 3 good things a day
- •Ask yourself "is what I'm doing helping or harming me?" (not just what you're doing but also what you're thinking...)

"Ordinary Magic" - Ann Masten also see Lucy Hone

Linda Chamberlain PhD, MPH


What are the U.S. Armed Forces, the National Institutes of Health, Robert Wood Johnson Foundation and other systems doing for stress reduction that we need to know?

Linda Chamberlain PhD, Mi

# **IREST**

**Integrative Restoration** 

#### iRest and U.S. Armed Forces


**iREST (Integrative Restoration) Practice** 

**Peeling Away the Tension** 

JabuMind App- See Stress and Anxiety

inda Chamberlain PhD, MPH

#### **Tools for Trauma-Informed Systems**

- Daily practices through which individuals, organizations, and societies tend to the hardship, pain, or trauma experienced by others
- Through trauma stewardship, daily suffering can be transformed into meaningful growth and healing when a quality of presence is cultivated & maintained


Linda Chamberlain PhD, M