

OUTLINE

- Riverside Pilot
 - Planning and Development
- A Day in the Life of a Social Worker
 - SW secondary stress, nature/demands of the job
- Mindfulness for Social Workers
- Pilot Results
- Testimonial
- Question and Answer Session
- Closing Remarks and Thanks

WHY HERE? WHY NOW?

- Culture Change
- Case Loads
- Detentions
- Staff Morale
- Multi-Level Advocacy
- Staff Burnout
- Proactive Intervention

STRESS

Preserving personal longevity and happiness, relationships, and your career

COMMON AILMENTS

BURNOUT

"A feeling of depletion leads to dysfunction... a [Social Work] practitioner becomes increasingly 'inoperative'."

FATIGUE

SECONDARY TRAUMATIC STRESS

IMPLEMENTATION PROCESS

- Planning and Development
 - CSD Strategic Plan
 - Inspiration & Research
- The Study
 - The Surveys
 - Demographics
 - Mindfulness (CAMM)
 - Professional Quality of Life (ProQOL 5)
 - Perceived Stress Scale (PSS)
 - -Anonymity!

THE STUDY

- Experimental Group, Control Group
- Nine Surveys
- Anonymity!
 - Randomly assigned ID
 - "Third Party", single point of contact, not shared
 - Information used in aggregate
- Purpose
 - Is Mindfulness right for Riverside County?
 - Worth expanding?

A DAY IN THE LIFE

- SW secondary stress
- Nature/demands of the job impact:
 - -Engagement with families
 - -Engagement at work
 - -Overall quality of life
- Examples of SW secondary stress

The awareness that arises from paying attention in the present moment with a kind, curious, and open attitude.

John Kabat-Zinn

- Autopilot
- Muscle Building

Social Workers

- Health and Social Service fields = chronic job stress.
 Chronic job stress = lowered job performance and high employee-related costs.
- Burnout =
 - Depersonalization of the provider-patient relationship
 - Decreased attention and concentration
 - Compromised decision-making
 - o Inability to establish strong relationships with patients.
 - O Associated with suboptimal client/patient care, as reported by patients.

Western Science—Ancient Practice

- Brain Changes
- Health/Stress
- Wellbeing and Happiness

Mindfulness associated with:

- Lowered stress
- Improvements in:
 - o Compassion,
 - o Burnout,
 - o Stress,
 - Awareness of signs and sources of stress,
 - o Self-care attitudes and behaviors,
 - o Interactions with clients and colleagues

Brooker, J., et al.: Galantino, M.L., et al.: 2005. Shapiro, S.L., et al., 2005; Thomas, J.T. and M.D. Otis, 2010.

RESULTS - STUDY I

- 6 or more sessions, improved scores
- Substantial Decrease:
 - Secondary Traumatic Stress, Perceived Stress,
 Burnout
- Moderate Increase:
 - Compassion Satisfaction
- Improved Performance
 - Safety Assessments

RESULTS - STUDY II

- 6 or more sessions, improved scores
- Moderate Decrease:
 - Secondary Traumatic Stress, Perceived Stress,
 Burnout
- Substantial Increase:
 - Compassion Satisfaction
- Improved Performance
 - Time to Investigation
 - Safety Assessments

QUESTIONS & ANSWERS

Renda Dionne, Ph.D.

Mindfulness Trainer/Facilitator

Monah Hanson

Regional Manager, Children's Services

Geovanna Asturias

Social Services Supervisor

Aisa Diaz

Social Service Planner

Contact:

Renda Dionne, PhD Aisa Diaz, MBA dionner@msn.com

adiaz@riversidedpss.org