

AVOIDING CAREER BURNOUT IN HEALTHCARE COMPLIANCE

HCCA Compliance Institute

National Harbor, MD

April 23, 2013

OBJECTIVES

- Raise awareness of work-life balance and burnout
- Share key findings from the HCCA Stress Survey
 - Compliance professionals are at a significant risk of developing burnout
- Emphasize strategies for avoiding, early detection and treatment of burnout

WORK-LIFE BALANCE

- A process of seeking equilibrium between two competing pressures
 - Work and life
- As compliance professionals our work-life balance is so unpredictable
 - Our profession sets us up to live in disequilibrium
 - Constantly dealing with unplanned emergencies

WORK-LIFE BALANCE

- Webster's dictionary definition of balance
 - "To arrange so that one set of elements exactly equals another"
- As compliance professionals we have a long history of being goal oriented and setting high expectations of ourselves
 - Anything less than perfection often sends us into a downhill spiral
 - We give of ourselves 100%

WORK-LIFE BALANCE

- As compliance professionals we have a long history of being goal oriented and setting high expectations of ourselves (cont'd)
 - We are expected to know everything
 - BG this was even more of a challenge
 - We work long and focused hours
 - Often we delay our personal gratification

WORK-LIFE BALANCE

- We tend to get caught up in our work-related behaviors
 - Compulsiveness and perfection
 - Aggressive decision-making
 - Workaholism and emotional detachment
 - Being too serious
 - Losing our ability to laugh and smile

[WORK-LIFE BALANCE]

- Most of these adopted behaviors ***do not*** get us through our family and personal time
- We must be willing to change our behaviors at home to achieve family and personal satisfaction in our non-professional lives

[WORK-LIFE BALANCE]

- The life balance occurs when we are engaged at
 - The dining table or at our children's sporting events
 - Attending plays or concerts
 - Spending time with those we love
 - **Not** checking emails or text messages on our cell phones

WORK-LIFE BALANCE

- To achieve work-life balance we must
 - Set boundaries
 - Being home today does not mean that we are not at work
 - Technology advances have obliterated the boundaries between work and home
 - Obtain support when needed
 - Set realistic expectations of ourselves and those around us

WORK-LIFE BALANCE

- To achieve work-life balance we should
 - Schedule personal flex time
 - Creates time to pursue new activities including time to enjoy your family
 - Schedule personal time as diligently as you schedule meetings with your CEO and Board
 - Use your personal time to add enrichment to your life

[WORK-LIFE BALANCE]

- Absent time for personal gratification and family enrichment you take on many of the characteristics that lead you down the very predictable pathway towards ***burnout***

WHAT IS BURNOUT?

[WHAT IS BURNOUT?]

- Freudenberger and Richelson define burnout as “a state of fatigue brought about by devotion to a cause, a way of life, or relationship that failed to produce the expected rewards”

BURNOUT: AN OCCUPATIONAL SYNDROME

Maslach C et al. Maslach
Burnout Inventory. CPP, 1996

[EMOTIONAL EXHAUSTION (EE)]

Depletion of emotional resources →
feelings of being unable to give of
oneself on an emotional level

[**DEPERSONALIZATION (DP)**]

- Negative, cynical attitudes and feelings about those with whom one works
- Treatment of individuals as objects
- Perception that others are deserving of their problems

REDUCED PERSONAL ACCOMPLISHMENT (PA)

- Tendency to evaluate oneself negatively
- Feelings of unhappiness and dissatisfied with work accomplishments

[WHAT CAUSES BURNOUT?]

- Most common in high pressure jobs
- Intrinsic factors
 - Childhood development
 - Personality factors
- Extrinsic factors
 - Work stressors
 - Family/Social stressors

[BURNOUT COST TO SOCIETY]

- Reduced productivity
 - >50% work absences related to psychological problems (American Psychological Association)
 - Reduced commitment to job/organization
 - Intention to leave job
 - Actual retention/turnover
 - Contagious nature
 - Spillover into personal life
 - >50% work absences related

[BURNOUT COST TO SOCIETY]

- Health risk
 - 50% greater health cost in stressed out workers (J Occ Envir Med)
 - Parallels with substance abuse
 - Links to mental dysfunction
 - Anxiety
 - Depression
- Physicians are vulnerable
 - 1997 physicians are less satisfied in every respect of their professional life compared to 1986 physicians (J Gen Intern Med. 2001)
- Compliance Professionals are vulnerable
 - HCCA Survey

[STRESS]

“Stress is the trash of modern life – we all generate it but if you don’t dispose of it properly, it will pile up and overtake your life.”

Danzae Pace

[STRESS]

“REALITY is the leading
cause of stress”

[STRESS]

“REALITY is the leading
cause of stress”

[KEY FINDINGS – HCCA SURVEY]

- A survey by the Society of Corporate Compliance and Ethics and the Health Care Compliance Association
- January 2012
- Results revealed a profession under extreme stress

DO YOU WAKE UP WORRYING ABOUT STRESS?

[HAVE YOU CONSIDERED LEAVING YOUR JOB DUE TO THE STRESS?]

[ARE YOU IN AN ADVERSARIAL RELATIONSHIP OR ISOLATED?]

HOW WOULD YOU RATE THE RESOURCES AVAILABLE TO YOU?

WHICH OF THE FOLLOWING CAUSES YOU THE GREATEST STRESS?

- Keeping Up With New Laws and Regulations
- Identifying Risks
- Preventing Compliance and Ethics Violations
- Detecting Compliance and Ethics Violations
- Investigating Alleged Violations
- Remediating Violations
- Other

[COMMON CAUSES/TRENDS]

- Fear of losing job
- Overtime/Long Hours
- Pressure to perform at impossible levels
- Isolation
- Bad morale
- No appreciation
- Issues outside the workplace
- Target is always moving

[Social Media & PHI]

[COMPLIANCE PROGRAM SCOPE]

- Compliance model follows the business model
- Lifeguard vs. Cop
- Compliance as a “flashlight”

[BUILDING RELATIONSHIPS]

- Know Your Customer
 - Department Events
 - Manager Meetings
 - Walk in Their Shoes ...

- Integrating Compliance Into Operations
 - Compliance as a Flashlight
 - Ensure Accountability Remains with Operations
 - Don't be Afraid to Work Yourself Out of a Job

[BUILDING RELATIONSHIPS]

- Facilitating Effective Hand-Offs
 - Say Yes..But Move to Support Role
 - Keep Senior Leaders Updated
 - Clarify Roles and Expectations
 - Always Give the Business the Credit

- Establish Trust and Credibility
 - Develop Ability to Affect Change
 - Overcome Having Responsibility Without Authority
 - Conduct In-Person Compliance Training When Possible

[INFLUENCING CHANGE INFLUENCING DECISION-MAKING]

*“The secret is to always
let the other person
have your way.”*

Claiborne Pell

ENSURING BUSINESS ACCOUNTABILITY

- Integrating Compliance Into Operations
 - Compliance as a Flashlight
 - Ensure Accountability Remains with Operations
 - Don't Be Afraid to Work Yourself Out of a Job

- Facilitating Effective Hand-Offs
 - Say Yes ... But Move to Support Role
 - Keep Senior Leaders Updated
 - Clarify Roles and Expectations
 - Always Give the Business the Credit

REPORTING RESULTS

- Measuring Effectiveness
 - Demonstrating Results
 - Prevention and Education
 - Observation and Detection
 - Correction and Response
 - Communicating Outcomes
- Reporting
 - Oversight Committees/Board
 - Standardize Reporting Tools
 - Summarize Outcomes
 - Highlight Successes and Risk Areas

[DEFINING THE COMPLIANCE ROLE]

■ **MISSION – (Articulating Your Objective)**

- The purpose of the Compliance Program is to ensure operational accountability for compliance with the obligations that govern our business.
- This will be achieved through:
 - Clear outcome measures
 - Standardized processes, tools, and accountabilities
 - Governance process and structure
 - Tracking and oversight.

GUIDING PRINCIPLES

- Our program translates our values into actions
- Business operational leaders are responsible for compliance
- We will develop a strategy for effective compliance and support business leaders in implementing that strategy
- Our regulatory relationships are fundamental for our organization's success
- We will create clear accountability around compliance and foster open, honest and clear communications about our outcomes

[ROLE OF BUSINESS PARTNERS AND LEADERS]

- Understand the content and operation of the compliance and ethics program
- Ensuring business accountability
- Exercise reasonable oversight with respect to the program's implementation and effectiveness

[GOVERNMENT EXPECTATIONS OF LEADER/BOARD ENGAGEMENT]

- Leaders are responsible for the conduct and management of a company and its affairs
 - Act in best interests of company and in good faith at all times
 - Disclose conflicts of interest
 - Be engaged and aware
- Organizations which fail to ferret out wrongful conduct and non-compliant activity will likely suffer the consequences of not doing so

[**REDUCE STRESS**]

- Sleep Deprivation
 - U.S. Nat'l. Highway Traffic Safety Administration, 56,000 accidents and 1500 deaths
 - Diminished immune system and unhealthy eating habits
 - Memory issues and poor work performance
- Personal responsibility

[REDUCE STRESS]

- Laughter/Humor

- *“Laughter provides distance. It allows us to step back from an event, deal with it and then move on.”*

- --Bob Newhart

- Physical, mental and social benefits

- Massage

- Conscious/subconscious

- *“We are in the compliance field for the right reason and with good intent.”*

[REDUCE STRESS]

Make Time For You

- Create balance between work and personal life
 - Prioritize your goals to reflect personal and professional values
 - Set realistic expectations
 - Protect your time
 - Set boundaries and realistic deadlines
- Delegate some of your responsibilities
 - Frees up time on your schedule
 - Allows others to grow professionally
 - Assists in succession planning

[**REDUCE STRESS**]

Make Exercise Part Of Your Routine

- Improves health and overall sense of well-being
 - Decreases “stress hormones” and increases endorphins
 - Allows you to recharge and do something positive for you
- Gets you out of the office, clinic or OR
- Creates new opportunities for building friendships

[**REDUCE STRESS**]

Maximize Your Family and Personal Time

- Take care of yourself and your loved ones
 - Dental and medical care
 - Learn to eat healthy
- Schedule your family and personal time as carefully as you do our clinic and OR time
 - Gets you to your children's events
 - Allows you to plan "date nights" and attend social activities
 - Creates time for reflection, spirituality and community activities important to you
- Avoid the technology advance trap
 - Set boundaries between you and your mobile device

[MANAGING BURNOUT]

- Awareness of burnout and job-person mismatches
 - Individual awareness
 - Managerial awareness
 - Institutional awareness
 - Job-person mismatches: 6 areas of work life related to burnout
 - Workload
 - Control
 - Reward
 - Community
 - Fairness
 - Values

[MANAGING BURNOUT]

- Prevention and treatment
 - Individual centered strategies
 - Learning coping skills
 - Organizational centered strategies
 - Identifying and modifying job-person mismatches

[QUESTIONS]

Shawn DeGroot, CHC-F, CCEP, CHRC

NAVIGANT

Associate Director

sdegroot@navigant.com

Robert H. Ossoff, DMD, MD, CHC

Special Assistant to the Vice Chancellor for Health Affairs

Robert.Ossoff@vanderbilt.edu

Vanderbilt Medical Center