

How to Flourish in Social Work

Preserving personal longevity and happiness, relationships, and your career

Common Ailments

“A feeling of depletion leads to dysfunction...a [Social Work] practitioner becomes increasingly ‘inoperative’.”

Burnout

Compassion Fatigue

Secondary Traumatic Stress

Steps to Self-Care

Self-care refers to selected actions that restore balance in our personal and professional lives.

Not just an add-on activity, self-care is also a state of mind through development of self-awareness, self-regulation, and self-efficacy.

Exercise

Light exercise 3 days a week improves happiness by 10-20% and increases work productivity by 15%

Meditate

50% reduction in overall psychiatric symptoms

70% decrease in anxiety

44% reduction in common medical symptoms

Read

A new trend in treatment of mental illness; boosts creativity and activates sensory areas of the brain

Greenspace

Having over 30% of green space in your surroundings is recommended for healthy cortisol levels

Laugh

Laughter strengthens the immune system, boosts energy and diminishes pain. Children laugh over 300 times per day. The typical adult chuckles 15 times per day.

Time Off

30% of employees use their vacation time, which leads to better quality sleep, decreased stress and improved mood.

Eat Well

Omega-3 fatty acids improve learning and memory and fight mental disorders. Carbohydrates aid in the release of endorphins

Sleep

The CDC currently classifies insufficient sleep as a public health epidemic. Sleep restores cognitive functions.

For a self-care starter kit, please visit
www.socialwork.buffalo.edu/students/self-care

Sources:

Adams, R. E., Figly, C. R., & Boscarino, J. A. (2008). The compassion fatigue scale: Its use with social workers following urban disaster. *Research on Social Work Practice, 18*(3), 238-250. doi: 10.1177/1049731507310190

Bride, B. E. (2007). Prevalence of secondary traumatic stress among social workers. *Social Work, 52*, 63–70. Center for Workforce Studies. (n.d.). Retrieved from <http://workforce.socialworkers.org/>
Cornille, T. A. (1999). Secondary traumatic stress among child protective service workers. *Traumatology, 5*(1), 15-31. doi: 10.1177/153476569900500105

National Alliance on Mental Illness. (2014). Retrieved from <http://www.nami.org/>

Smullens, SaraKay. "What I Wish I Had Known: Burnout and Self-Care in Our Social Work Profession." *The New Social Worker* Fall 2012. Retrieved from <http://www.socialworker.com>

Sabo, B. (2011). Reflecting on the concept of compassion fatigue. *OJIN: The Online Journal of Issues in Nursing, 16*(1). doi: 10.3912/OJIN.Vol16No01Man01

United States Census Bureau. (2014). Retrieved from <http://www.census.gov/>