Calibrating the Leader: Being Well While Leading Well

Mark H. Greenawald, MD

Medical Director for Physician Leadership and Professional Development and Chair, Faculty Vitality and Physician Well-Being Committee, Carilion Clinic

Professor and Vice Chair, Family and Community Medicine, Carilion Clinic and Virginia Tech Carilion School of Medicine mhgreenawald@carilionclinic.org


What would it take ...?


Why Are We Here?

- Describe the Burnout to Thriving continuum and the importance of this as a guide for well-being.
- Identify the key drivers of well-being that will provide the foundation for meaningful, sustainable leadership.
- Develop the beginnings of a plan to help lead your residency to a higher level of fulfillment and enjoyment in both education and patient care.

AMERICAN ACADEMY OF FAMILY PHYSICIANS

My intention today

Highlights?
Insights?
Actions?

How Are You?

Burned-out Surviving Fine Well Thriving


Penwell-Waines, Greenawald et al. Submitted for Publication 2017

Our Journey: Here's the Map

- Name (don't Shame)
 - √ "It's a problem."
- Claim (don't Blame)
 - ✓ "It's our problem."
- Frame (don't Proclaim)
 - √ "It's a complex problem."
- Tame (don't Disclaim)
 - ✓ "Let's do something about this."

Greenawald, M. 2017

Our "Secret Weapon": The "4th Aim"

"Care of the Patient Requires Care of the Provider."


Bodenheimer and Sinsky. Ann Fam Med 2014

Name It! "It's a Problem"

Is Burnout Real ...?!"

Burnout

The condition that results from the chronic inability to emotionally recover from the distress of work in down time.

Greenawald, M. 2017

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Claim It: "It's Our Problem"


Of Course We're At Risk!

DUH!

- High Workload
- High Stress
- Isolating
- Fast Paced
- Long Hours
- Rapid Change
- High Expectations
- External Demands
- · Emotionally and Physically Draining

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Conspiracy of Silence ...?

Compassion Fatigue

Decision Fatigue

Disruptive Colleagues

Depression


Suicide

Cynicism

Hidden Curriculum

> Moral Distress

Relational Dysfunction

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Second Victim

The Consequences?

"Burned out clinicians and staff provide burned-out clinician and staff care"

This is a
Quality/Safety/Risk
(and now Accreditation)
Issue!


AMERICAN ACADEMY OF FAMILY PHYSICIANS


Frame It: It's a Complex Problem


Burned-out Survival Fine Well Thriving


Tame It: Let's Do Something About This


Burned-out Survival Fine Well Thriving

Tame It! Well-Being/Burnout Education and Skills Building

- Department Well-Being Committee ("4th Aim")
- · Create a Standard, Model It, Support It
- Connect with Quality/Safety/Risk
- Website resources (AAFP, ACGME)
- Include in Curriculum


Talk About It!

Tame It! Crisis Management/Prevention


- Peer Support
- EAP, counseling
- Healthcare resources
- Crisis Hotline
- Proactive Outreach (2nd Victim)
- Website Resources


Talk About It!!

Tame It! 4th Aim Continuous Improvement

- Department/Subgroup Surveys
 - 3 Things Most Stressful/Draining
- Collate data
- · Share, dialogue, plan
- PDSA


Creating a Thriving Culture – By Design Follow the STARRS[©]

Service

Teamwork

Attitude

Reflection

Renewal

Self-care

© Mark Greenawald, MD 2015. Use Freely with attribution

Creating Thriving Culture?

Remember:

"Magic Ratio" of Uplifts to Hassles


Frederickson, Gottman, Losada

AMERICAN ACADEMY OF FAMILY PHYSICIANS

5 STARRS[©] Self? The "State of the YOUnion"

Service

Teamwork

Attitude

Reflection

Renewal

Self Care


5 STARRS[©] Team? The "State of the Union"

Service

Teamwork

Attitude

Reflection

Renewal

Self Care


AMERICAN ACADEMY OF FAMILY PHYSICIANS

Remember


The Goal is not "Survival."
The goal is Thriving and Meaning
and Fulfillment ...
and Connection

Burned-out Survival Fine Well Thriving

