

Surviving COVID – 19: Mental health and coping strategies

Contact PSP: (902) 468-8215

1 (855) 275-8215

professionalsupport@doctorsns.com

jackie.kinley@nshealth.ca

john.chiasson@doctorsns.com

AGENDA

This session will address:

How we got here?

- Past and current lessons

Where we are headed?

- Past and current lessons

Preparing for the journey

- Anticipating pitfalls

How to arrive safely

- Preserving our health on the way

Finding help along the way *and after arrival*

- The “Michelin Guide” of resources – Nova Scotia version

Dante's Inferno

*“Midway upon the journey of
my life I found myself within
a forest dark, for the straightforward
pathway had been lost.”*

Four key competencies for physicians

- Culture of Service
- Culture of Excellence
- Curative Competence
- Culture of Compassion

The Good, bad and the ugly

Srvlyh#Dwulxwhv

Gdun#Vlgh

Exugrxw

Vhuylfh

Ghsulydwlrq

Idwtjxh

H{fhonqfh

Iqybflbw|

H{kdxvwlrq

Fxudwlyh#Frpshwnqfh

Rpqlsrwnqfh

F|qlflvp

Frp sdvvlrq

Ivrodlrq

Ghwdfkphqw

Six predictors of burnout

Who needed a pandemic?

1. Work overload
2. Lack of control
3. Insufficient reward
4. Lack of community
5. Unfairness
6. Values mismatch

Lesson from SARS

We are aware from SARS and other crisis that pose serious health risks and a significant burden stress on health care workers and physicians that they are at higher risk of stress & burnout, anxiety & depression and maladaptive coping.

Some studies site 35-50% of HCW's suffered from these symptoms following the SARS outbreak.

2020 Experience from Wuhan

Jan. 29 – Feb. 3, 2020 — 1,563 medical staff surveyed for prevalence of common psychiatric symptoms during COVID-19:

Depression 50.7%	Anxiety 44.7%
Insomnia 36.1%	Stress-related symptoms 73.4%

Normal responses to extraordinary stress

- Feeling afraid, startle
- Sleeping difficulties, nightmares
- Images, reliving scenes
- Feeling numb, dazed and confused
- Feeling depressed, anxious and worried, demoralized
- Avoidance, isolation
- Mood swings and changes
- Energy and appetite changes
- Substance use

Issues for frontline

- Safety: virus, PPE, themselves, family
- Stigma & isolation
- Teams stretched and strained, not enough resources
- Compassion fatigue, vicarious trauma
- Team dynamics: infighting
- Ethical issues, rationing of services, no-win decisions
- Leadership concerns
- Poor communication

Normal team responses to extraordinary stress

- Anger
- Fear
- Mistrust
- Suspicion
- Blaming
- Splitting
- Gossiping
- Sabotaging
- Resisting
- Mutiny

Family responses to extraordinary stress

Kids

- Fear, sadness, anxiety
- Questions
- Withdrawal, isolation

Parents

- Arguing, fighting
- Feeling numb, dazed, helpless and confused
- Feeling depressed, anxious and worried, demoralized
- Avoidance, isolation
- Substance use...

Both

- Sleeping difficulties
 - Energy and appetite changes
 - Arguing, Mood swings and changes
-

“You can’t go back and change the beginning but you can start where you are and change the ending.”

-C.S. Lewis

Early intervention

Evidence indicates early intervention and preventative approaches are key to mitigating the risk of physician illness or injury.

Coordinating efforts of to support physicians mental health and well being

- Anticipate needs
- Reinforce coping skills/learn new ones
- Timely intervention at every step
- Database -know how to access service
- Appropriate resource allocation
- Expertise in place

You can't force someone to comprehend a message they are not ready to receive

Still, you must never underestimate the power of planting a seed.

Categorizing need: A levelled approach to triage and deployment

- Triageing needs to take into account the individual(s) state of distress.
- Triage informs the goal, type, & level of service required.
- The level of support & expertise will need to be secured
- Areas of greatest need can be identified early and preventive services deployed accordingly.

- Level 1 service is lower cost and can be scaled rapidly to reach large numbers.
- Level 4 service come with greater costs as well as a need for more individualization.

	Individuals state WHEN	Intervention WHAT	Service Delivery HOW	Goal WHY	Target WHERE	Expertise required WHO
Level 1	Stable, healthy, mildly stressed	Normalization, connection, self care, emotional literacy	Digital communication, Live large zoom & information webinars	Prevent contagion	Providers province wide	Peer support, basic, communication skills
Level 2	Moderate feelings of stress, overwhelmed, mild substance	Naturalization, mindfulness, emotion tolerance skills	Primarily group based, 3 – 20, open or closed zoom based	Containment	Zone, Site or Department specific	Trainer with mental health experience, Allied MH provider, counselling skills
Level 3	Symptoms of anxiety, anger, sadness, frustration, significant substance use	Stabilization, symptom specific CBT, emotion processing, and grounding skills	Zoom or by phone, closed, group or individual	Block symptom amplification	Group, cohort or Individual	Psychological or psychiatric services
Level 4	Severe anxiety, depression or PTSD	Medical intervention	1 to 1 service, intensive in person or in hospital	Treat illness	Individual	Psychiatric services and support

A coordinated response

References

Maunder, R. et al. Applying the lessons learned from SARS to Pandemic Influenza. Canadian Journal of Public Health vol 99 (6) 2008

Leszcz, M. Promoting our colleagues wellbeing: Group work with healthcare providers. Presented at the Canadian Group Psychotherapy Association Canmore Alberta October 28, 2019

World Health Organization. The optimal mix of services for mental health: WHO Pyramid Framework.

Acknowledgements: Melyn Leszcz, Kas Khorasani and Sabina Nagpal

Coping Strategies

Stay Focused and Maintain Your Routine

- Limit news intake
- Find calm
- Practice mindfulness
- Do a hobby
- Get up each morning
- Set goals
- Read a book

Keep Things In Perspective

- Exercise
- Eat Healthy Snacks
- Get Outside
- Practice Positivity
- Be Kind to Yourself
- Go to Bed On Time
- Get Organized

Stay Connected

- Know Your Limits
- Respect Your Needs
- Smile and Wave
- Work Together
- Find Connection
- Build Community
- Listen to Understand

Acknowledge Your Feelings

- Accept Emotions
- Share Your Feelings
- Breathe
- Don't React
- Be Kind to Yourself
- Forgive Mistakes
- Journal

Current Centralized Expertise & Resource Available

Level 1. Province wide education and preparedness

- Open access Weekly zoom call-in's At 12 noon
- M W F at 4 open Mindfulness forums, Family education & other topics upon request
- DNS webinars

Level 2. Site, department, team Issue/situation specific education & support

- On request local Champion education & peer support - distance or on site
- Targeted Zoom webinars - case / situation based style
- Leadership/ management education & support

Level 3. Symptom specific intervention & support

- Confidential, private upon NSHA / PSP referral - intake triage line 1
- Psychological therapeutic individual & group based services & support
- Zoom or on-site as required (eg ICU, ER on location)

Level 4. Individualized medical attention

- Upon internal referral
- Central roster of available psychiatric mental health providers
- Zoom based or in person assessment and treatment

Tips and strategies for you

- Maintain perspective
- Step back, breathe
- Stay grounded
- Talk about your feelings
- Stay connected
- Take breaks
- Be compassionate
- Exercise, get outside
- Turn off the news
- Journal
- Meditate
- Find meaning

Tips and Strategies for your team

- Diagnose dynamics
- Interrupt maladaptive cycles
- Active - in trenches
- Manage process (vicarious trauma)
- Common Language to increase emotional literacy
- Make meaning
- Transparency
- Increase perspective
- Provide a reflective space
- Leverage compassion
- Mobilize support
- Adaptive coping
- Promote understanding, non blaming
- Identify and restore boundaries

Front line

Safety

Calming

Sense of self/team efficacy

Address shame and guilt

Connectedness - repair ruptures

Instill hope

At home with kids during COVID-19

Lesson 1: Settle down

- Ground yourself first...and then them. As a parent be sure to stay grounded yourself. It's not just viruses, anxiety is contagious too.

Lesson 2: Practise calm

- Be mindful. Collect your mind and don't ruminate! Create opportunities for quiet time. Reduce stimulation and extensive screen and/or social media time. Look for healthy distractions and then help them learn to mediate, sit quietly and relax.

Lesson 3: Be positive

- Expect emotion. Emotions are natural. Parents must identify and validate emotions. Expect children will have a range of emotions: anger, sadness and fear. They are natural and normal given the circumstances.

Lesson 4: Keep talking

- Listen to your emotions. If you can't tolerate your own emotions, your child won't be able to tolerate theirs! Emotions aren't scary. They are important and relevant information. Listen to them.

At home with kids during COVID-19

Lesson 5: Self control

- Don't act out! Resist impulsively acting on emotions. Parents must be able to refrain from acting on their emotions. Talk them out. Put your feelings into words, not actions.

Lesson 6: Teaching awareness/explanation

- Find meaning, don't just gather information! Parents have to have a greater awareness and perspective than their children. They have to put things into proper context and talk about things in a reasonable way. Stop watching the news 24/7.

Lesson 7: Respect personal freedom

- Everyone needs space! There is a fine line between mothering and smothering. It's important to maintain control but also allow some freedom. Age appropriate of course!

Lesson 8: Empathize and understand each other

- Stay connected! Parents are responsible to model healthy relationships for their kids. Reach out to your neighbours and friends – they will do the same.

Questions?

Thank you for joining us this evening.

Contact PSP: (902) 468-8215

1 (855) 275-8215

professionalsupport@doctorsns.com

Email us:

jackie.kinley@nshealth.ca

john.chiasson@doctorsns.com