Beating Burnout

Participant Guide

West Virginia Department of Transportation Beating Burnout

1900 Kanawha Blvd. Capitol Complex Building 5, Room A949 Charleston, WV 25305 304-558-9779

West Virginia Department of Transportation Beating Burnout

Course Overview

We all may someday find ourselves burning out from too much work, too much stress, or too much negativity. This course will help trainees to understand what burnout and stress are and their differences; the causes and consequences of burnout; the impact of long-term stress; the four types of stress; how positive thinking can prevent burnout; ways of dealing with burnout and the consequences of each method; how to utilize the Life Wheel to pull one's own life back into balance; and how exercise, getting enough rest, and eating well can help alleviate stress- thereby lowering one's probability for burnout.

Agenda

Welcome, Overview, Housekeeping

What is Burnout?

Causes of Burnout

Consequences of Burnout

Stress and Burnout

Fight or Flight!

The Stress Scale

Four Types of Stress: Managing Common Pressures

Recovering from Burnout Are You a Positive or Negative Thinker?

Recovering from Burnout

The Life Wheel

Exercise

Eating Well

Getting Enough Sleep

Setting Accurate Goals

Case Study

It's the beginning of the week, and Mia is already longing for the weekend. For the past few months she's been feeling out of sorts at work, and she's not quite sure why. For instance, she's always tired, she feels disengaged and unmotivated most days, and she's constantly checking how long it is until she can go home. Mia is also snapping at her coworkers (something she never used to do) and she feels that there's never enough time to get everything finished. This leaves her feeling behind in her work and frustrated. Mia is showing classic signs of burnout.

Utilizing the above scenario, respond to the following questions:

1. According to the case study, Mia is "showing classic signs of burnout". What were the "classic signs" listed in the scenario?

2. Should Mia's supervisor address her observable signs of burnout? Why or why not?

- 3. How could Mia turn around her feelings of burnout? Or, once an individual shows signs of burnout, is it possible for him/her to have a change of attitude and once again enjoy his/her job?
- 4. How could Mia's new attitude toward her job affect her co-workers? The working environment?

Checking Yourself For Burnout

Instructions:

For each statement, mark the statement in the column that best describes you. Please answer questions as you actually are (rather than how you think you should be) and don't worry if some questions seem to score in the "wrong direction". When you are finished, please calculate your scores on the bottom of the page.

		Not		Some		
#	Question	at all	Rarely	times	Often	Always
	Do you feel run down and drained of physical	0	1	2	3	4
1.	or emotional energy?	•	•	_	•	•
	Do you find that you are prone to negative	0	1	2	3	4
2.	thinking about your job?					-
	Do you find that you are harder and less	•				
	sympathetic with people than perhaps they	0	1	2	3	4
3.	deserve?					
	Do you find yourself getting easily irritated by	•				
	small problems, or by your co-workers and	0	1	2	3	4
4.	team?					
_	Do you feel misunderstood or unappreciated	0	1	2	3	4
5.	by your co-workers?	-			_	
	Do you feel that you have no one to talk to?	0	1	2	3	4
6.	De very fact that you are achieving loss than					
_	Do you feel that you are achieving less then	0	1	2	3	4
7.	you should?					
	Do you feel under an unpleasant level of	0	1	2	3	4
8.	pressure to succeed?					
	Do you feel that you are not getting what you	0	1	2	3	4
9.	want out of your job?					
10	Do you feel that you are in the wrong	0	1	2	3	4
10.	organization?					
	Are you becoming frustrated with parts of your	0	1	2	3	4
11.	job?					
	Do you feel that organizational politics or	•				
10	bureaucracy frustrate your ability to do a good	0	1	2	3	4
12.	job?					
	Do you feel that there is more work to do than	0	1	2	3	4
13.	you practically have the ability to do?					
	Do you feel that you do not have time to do	•				
	many of the things that are important to doing	0	1	2	3	4
14.	a good quality job?					
4.5	Do you find that you do not have time to plan	0	1	2	3	4
15.	as much as you would like to?	-			_	
	TOTALS:					

Score Interpretation: 15-18: No sign of burnout here

19-32: Little sign of burnout here, unless some factors are particularly severe;

33-49: Be careful – you may be at risk of burnout, particularly if several scores are high;

50-59: You are at severe risk of burnout – do something about this urgently

60-75: You are at very severe risk of burnout - do something about this urgently

"Burnout Self-Test: Checking Yourself for Burnout." Mind Tools: Essential skills for an excellent career. Mind Tools Ltd., Web. 4 Apr 2013.

<http://www.mindtools.com/pages/article/newTCS_08.htm>.

The Stress Scale

Instructions:

To score your stress levels, simply check the box in the right hand column next to all the events that have happened to you in the last year. Once complete, calculate your totals at the end of the assessment.

#	Life Event	Value	Check if this applies
1.	Death of spouse	100	
2.	Divorce	73	
3.	Marital separation	65	
4.	Jail term	63	
5.	Death of close family member	63	
6.	Personal injury or illness	53	
7.	Marriage	50	
8.	Fired at work	47	
9.	Marital reconciliation	45	
10.	Retirement	45	
11.	Change in health of family member	44	
12.	Pregnancy	40	
13.	Sex difficulties	39	
14.	Gain of new family member	39	
15.	Work responsibilities changed	39	
16.	Change in financial state	38	
17.	Death of close friend	37	
18.	Change to a different line of work	36	
19.	Change in number of arguments with spouse (increase)	35	
20.	A large mortgage or loan	31	
21.	Foreclosure of mortgage or loan	30	
22.	Change in requirements at work	29	
23.	Son or daughter leaving home	29	
24.	Trouble with in-laws	29	
25.	Outstanding personal achievement	28	
26.	Spouse begins or stops work	26	
27.	Begin or end school/college	26	
28.	Change in living conditions	25	
29.	Revision of personal habits (e.g., quit smoking)	24	
30.	Trouble with boss	23	

31.	Change in work hours or conditions	20	
32.	Change in residence	20	
33.	Change in school/college	20	
34.	Change in recreation	19	
35.	Change in church activities	19	
36.	Change in social activities	18	
37.	A moderate loan or mortgage	17	
38.	Change in sleeping habits	16	
39.	Change in number of family get-togethers	15	
40.	Change in eating habits	15	
41.	Vacation	13	
42.	Christmas	12	
43.	Minor violations of the law	11	

TOTAL: _____

NOTE: If you experienced the same event more than once, then to gain a more accurate total, add the score again for each extra occurrence of the event.

Score Interpretation

Score	Comment
	You have a high or very high risk of becoming
300+	ill in the near future.
	You have a moderate to high change of
150-299	becoming ill in the near future.
	You have only a low to moderate chance of
<150	becoming ill in the near future.

"The Holmes and Rahe Stress Scale: Understanding the Impact of Long-term stress." *Mind Tools: Essential skills for an excellent career*. Mind Tools Ltd.. Web. 4 Apr 2013. http://www.mindtools.com/pages/article/newTCS_82.htm.

Are You A Positive or Negative Thinker?

Instructions:

For each statement, mark the statement in the column that best describes you. Please answer questions as you actually are (rather than how you think you should be) and don't worry if some questions seem to score in the "wrong direction". When you are finished, please calculate your scores on the bottom of the page.

#		Not		Some		
	Question	at all	Rarely	times	Often	Always
1.	When my boss asks to speak with me, I instinctively assume that he or she wants to discuss a problem or give me negative feedback.	0	1	2	3	4
2.	When I experience real difficulty at work/home, I also feel negative about other parts of my life.	0	1	2	3	4
3.	When I experience a setback, I tend to believe the obstacle will endure for the long-term, e.g., "The funding didn't come through so I guess that means they hate the project. All that work for nothing."	0	1	2	3	4
4.	When a team I am on is functioning poorly, I believe that the cause is short- term and has a straightforward solution. For example, "We're not working well at the moment, but if we can fix this problem, then we'll do much better!"	0	1	2	3	4
5.	When I'm not chosen for an assignment I really want, I tend to believe that I just don't have the specific skills they are looking for right now, as opposed to thinking I am generally unskilled.	0	1	2	3	4
6.	When something happens that I don't like or appreciate, I can tend to conclude that the cause is widespread in nature and will continue to plague me. For example, "My supervisor didn't "cc" me on that email he sent to my employee."	0	1	2	3	4
7.	When I perform very well on an assignment, I believe that it's because I'm generally talented and smart, as opposed to thinking I am good in that one very specific area.	0	1	2	3	4
8.	When I come up with a really good idea, I am surprised by my creativity. I figure it is my lucky day and caution myself not to get used to the feeling.	0	1	2	3	4

9.	When something bad happens at work, I					
	see the contributions that everyone made	0	1	2	3	4
	to the mistake, as opposed to thinking that I am incompetent and to blame.					
10.	When I receive a reward or recognition, I					
10.	can tend to figure that luck or fate played	0		2	3	4
	more of a role than my actual work or	U	1	2	3	4
4.4	skill.					
11.	After winning an award/recognition/ promotion, I believe it's because I am	0	1	2	3	4
	better than the competition.	U	•	2	5	4
12.	As the leader, when my team completes a					
	project, I tend to attribute the success to	•				
	the hard work and dedication of the team	0	1	2	3	4
	members, as opposed to my skilled leadership.					
13.	When I made a decision that proves to be					
	successful, it's because I have expertise					
	on the subject and analyzed that	0	1	2	3	4
	particular problem really well, as opposed	-			-	
	to being generally a strong decision maker.					
14.	When I achieve a long-term and					
	personally challenging goal, I					
	congratulate myself, and think about all	0	1	2	3	4
	the skills that I used in order to be successful.					
	5000055101.					
	TOTALS:					

Score Interpretation

Score	Comment
0 – 18	Yikes! It must feel like there is a rain cloud that hangs overhead all day. You have gotten yourself into the habit of seeing things as your fault and you've learned to give up your control in many situations.
19 – 38	You try to be optimistic and positive; however, some situations get the better of you. Identify your triggers for negative thinking and use rational thinking to become more optimistic.
39 – 56	Great job! You have a generally positive and optimistic outlook on life. You don't take things personally and you are able to see that setbacks won't ruin the rest of your life.

"Are you a Positive or Negative Thinker?." *Mind Tools: Essential skills for an excellent career.* Mind

Tools Ltd., n.d. Web. 4 Apr 2013. http://www.mindtools.com/pages/article/newTCS_89.htm>.

Resilience Development Activities

1. Make a list of 6/7 things you feel irritated, upset, or distressed about. Ask yourself the following questions and write down descriptive phrases:

What pressures am I feeling? How are my life and work different from a year ago? What is difficult for me now and what difficulties am I expecting? What feels distressing to me?

2. Now make a list of activities that revitalize and invigorate you:

What do I have fun doing?What am I getting enthusiastic about?What would I like to do that I keep putting off?Who do I enjoy sharing good experiences with?When do I sleep best at night?What positive aspects of my life am I ignoring?

3. Let's go back to your list of negative experiences. Pick one of them and create an action plan to feel less vulnerable and more in control by asking:

What if I ignored this? What if I avoided contact? Could I do something about this? What could I change how it bothers me? Can I make it go away? Can I get it out of my life? Examples:

If you work for a micromanaging boss, learn how to deal effectively with managers who micromanage in way that impair worker effectiveness.

If negative talk in the lunchroom is getting you down, could you go for a walk instead of listening to all of the complaining?

If you are distressed by seeing wounded or dead people on TV news, turn off the TV and listen to music instead.

Ask yourself - if I can't avoid it, change it, or make it go away, what if I changed my response to it? What if I decided to let it stop bothering me?

Disengaging yourself from some things around you conserves your resiliency energy for more important challenges.

Siebert, Al. The Survivor Personality. New York: Berkley Publishing Group, 1996. Print.

Life Wheel

Things I will STOP doing, reprioritize or delegate.

The Life Wheel Instructions

- 1. Start by brainstorming the 6 to 8 dimensions of your life that are important for you. Different approaches to this are:
 - The roles you play in life may include husband/wife, father/mother, manager, coworker, team member, or friend.
 - Areas of life that are important to you may include positive attitude, career, education, family, friends, financial freedom, physical challenge, pleasure, or public service.
 - Your own combination of these (or different) things, reflecting the things that are your priorities in life.
- 2. Write down these dimensions on the Life Wheel diagram, one on each spoke of the life wheel.
- 3. This approach assumes that you will be happy and fulfilled if you can find the right balance of attention for each of these dimensions. And different areas of your life will need different levels of attention at different times. So the next step is to assess the amount of attention you're currently devoting to each area.
- 4. Consider each dimension in turn, and on a scale of 0 (low) to 5 (high), write down the amount of attention you're devoting to that area of your life. Mark each score on the appropriate spoke of your Life Wheel.
- 5. Now join up the marks around the circle. Does your life wheel look and feel balanced?
- 6. Next it's time to consider your ideal level in each area of your life. A balanced life does not mean getting 5 in each life area: some areas need more attention and focus than others at any time. And inevitably you will need to make choices and compromises, as your time and energy are not in unlimited supply!
- 7. So the question is: what would the ideal level of attention be for you in each life area?
- 8. Plot the "ideal" scores around your life wheel, too.
- 9. Now you have a visual representation of your current life balance and your ideal life balance. What are the gaps? These are the areas of your life that need attention.
- 10. And remember that gaps can go both ways. There are almost certainly areas that are not getting as much attention as you'd like. However, there may also be areas where you're putting in more effort than you'd ideally like. These areas are sapping energy and enthusiasm that may better be directed elsewhere.

"The Wheel of Life: Finding balance in Your life." *Mind Tools: Essential skills for an excellent career.* Mind Tools Ltd.. Web. 4 Apr 2013. http://www.mindtools.com/pages/article/newHTE_93.htm >.