

Managing Casework Burnout and Stress

Presented by:

Congressional Management Foundation (CMF)


http://CongressFoundation.org

About CMF

- 501(c)(3) nonpartisan nonprofit focused on:
 - improving congressional operations
 - enhancing citizen engagement
- Provide congressional offices with:
 - Publications
 - Management Services
 - Training
 - Research
- http://CongressFoundation.org

Keeping It Local

- Third edition published 2010
- Sponsored by a grant from SHRM
- Formerly "Frontline Management"
- Survey of and interviews with House & Senate District/State Directors


Agenda

- Recognizing Burnout and Stress
- Tips for Managing Stress
- Strategies for Minimizing Burnout
- How to Cope with Difficult Situations
- Q&A

Recognizing Burnout and Stress

"A Harvard study showed individuals who lived in a state of high anxiety were four and a half times more likely to suffer sudden cardiac death than non-anxious individuals."

"An estimated 75%-90% of visits to primary care physicians are for stress-related complaints."

Source: www.heartmath.com

Signs of Stress

Which of the following symptoms have you experienced?

- Difficulty making decisions
- ☐ Lack of concentration or focus
- Changes in weight, appetite or digestion
- Irritability, impatience or anger
- ☐ Sleep pattern changes
- Memory lapses
- Heart palpitations
- ☐ Tingling in hands or feet
- Headaches
- Increased intake of alcohol or drugs; increased smoking

Tips for Managing Stress

- 1. How to reduce stress in the moment
- 2. How to take control of your environment
- 3. Good time management

1. Reduce Stress in the Moment: The 4 Step Method

1

Get to Neutral


2

Feel Positive


Shift Thinking


4

Take Action

- 1. Close your eyes
- 2. Focus your attention on the area around your heart
- 3. Breathe in through your heart for a total of 5 seconds
- 4. Breathe out through your heart for a total of 5 seconds
- 5. Repeat the cycle for 4 times

- 1. Activate a heart feeling (anything that feels good for you e.g., a special place or person, something funny, your favorite meal, etc.)
- 2. Actually feel it re-experience the moment
- Keep the positive feeling for 30 seconds

- 1. Reflect on the result(s) that are needed or required in the situation you are in give yourself time to focus on what is important
- 2. Reflect on the actions you need to take in order to achieve the results you defined
- Take your time and allow your common sense to provide insights and solutions

- Follow through with a concrete action
- Notice the result this action produces
- 3. Sense the shift in your feeling state
- 4. Notice the thought habits you are holding

2. How to Take Control of Your Environment

- Consider external stressors
- Modify your behavior
- Take care of yourself

BREAK THE CYCLE

Stress Techniques

Which of the following techniques have you tried?

- Behavior modification
- Physical exercise
- Diet changes
- Increased time for hobbies
- Left more time for sleep

3. Good Time Management is Good Stress Management

- 1. Allow 15 minutes between meetings
- 2. Schedule "unscheduled" work
- 3. Establish a "meeting-free" day

Tips for Managing Stress

1. Reduce stress in the moment

- ✓ Get to neutral
- ✓ Feel positive
- ✓ Shift thinking
- ✓ Take action

2. Take control of your environment


- ✓ Impacting the stressors ergonomics, lighting, etc.
- ✓ Behaviors humor, sleep, exercise, hobbies

3. Practice good time management

- ✓ Allow 15 minutes between meetings
- ✓ Schedule "unscheduled" work
- ✓ Establish a "meeting-free" day

Strategies for Minimizing Burnout

Strategies Employed to Reduce Caseworker Burnout


Office Strategies

Which of the following strategies has your office tried?

- Positive reinforcement
- Problem solving/information sharing sessions
- Taking on non-caseworker assignments/job sharing
- ☐ Flexible work schedule
- □ Rotating caseworker assignments
- Other

More Ideas for Reducing Burnout

- Remember why you got into this work in the first place
- Set small goals for yourself and then celebrate your accomplishments
- Take advantage of training opportunities from the House & Senate, CRS, agencies, etc.
- Make sure you understand your Member's goals/vision and how casework ties in
- Create a "Stop-Doing" list


3 Steps for Difficult Phone Calls

- 1. Demonstrate empathy
- 2. Calm the speaker
- 3. Focus the speaker

1. Demonstrate Empathy

- practice active listening
- get and use the caller's name
- listen closely
- understand how caller is framing the problem
- paraphrase
- be neutral

2. Calm the Caller

- be responsive to the caller's primary need
- size up the situation
- start planning your exit strategy

3. Focus the Caller

- use a positive tone
- try to satisfy the need
- offer to take action you are authorized to take
- end the call

Q&A


Managing Casework Burnout and Stress

Contact us with questions or for more assistance:

Congressional Management Foundation (CMF)

http://CongressFoundation.org

202-546-0100

CMF@CongressFoundation.org