

# You Can't Pour From an Empty Cup:

## Strengthening Ethical Social Work Practice through Self-Care


Adriane Matherne, MSW  
Manager, Community Resilience

Brad Palmertree, MSW  
Director, Collaborative Community Impact


**This Zoom  
Presentation  
is Sponsored  
by:**


01

Discuss wellness and how it is an ethical obligation

02

Review stress's impact on us

03

Define the ABCs of self-care and discuss

04

Analyze a case-study and discuss

**You Can't Fill from an Empty Cup: Part 1**


# A few tips for a present, connected process in a virtual setting\*

- **Grace with process:** Thank you in advance for your understanding of tech issues or glitches
- **Grace with each other:** Strive for presence, if possible, and give grace when you can
- **Take care of yourself.** Take a break if you need one. Try to minimize distractions and/or turn off your video
- **Mute your microphone.** If you have a comment or question of the presenters, use the “raise hand” feature and strive to be lean in your expression (*space bar temporarily unmutes*)
- **Ask questions to and for the whole group by** using the chat feature at any time.
- **Please announce yourself before speaking** so everyone (especially those attending via phone) know who is speaking
- **Passing is participation.** All levels of participation are welcomed and encouraged.

\*Adapted from Leigh Ann Roberts, The Circle Center


# Self-Care Alert!

- Step out for a break
- Talk to someone you trust
- Do something relaxing or creative
- Use regulation tools
- B R E A T H E
- Get some water

IT'S A GOOD DAY TO  
TAKE CARE OF YOURSELF  
(SO IS EVERY OTHER DAY).


## Chat Now

Hi, I need to talk. Is anyone there?

Hi, I'm here. What would be most helpful to talk about right now?

Something just happened at work. I'm not sure what to do.

**510-674-1414**  
**Monday - Friday**  
**8:30am - 8:00pm PT**

**empowerwork**

[About](#) [What To Expect](#) [Get Involved](#) [Blog](#)

[Donate](#)

**Confidential  
Support for Work  
Issues**

**TEXT WITH A PEER COUNSELOR**


# What is Wellness?


In break out groups, answer this question:  
*“What do you think when you hear “self-care?”*”

Next, answer this question: *“What has self-care practice been like for you during the COVID-19 pandemic?”*


# NASW Code of Ethics - Ethical Principles


A large blue circle with a white border containing the text "NASW Code of Ethics - Ethical Standards" in white, bold, sans-serif font.

**NASW Code of  
Ethics - Ethical  
Standards**

#### **4.05 Impairment**

(a) Social workers should not allow their own personal problems, psychosocial distress, legal problems, substance abuse, or mental health difficulties to interfere with their professional judgment and performance or to jeopardize the best interests of people for whom they have a professional responsibility.

(b) Social workers whose personal problems, psychosocial distress, legal problems, substance abuse, or mental health difficulties interfere with their professional judgment and performance should immediately seek consultation and take appropriate remedial action by seeking professional help, making adjustments in workload, terminating practice, or taking any other steps necessary to protect clients and others.


## 2.08 Impairment of Colleagues

(a) Social workers who have direct knowledge of a social work colleague's impairment that is due to personal problems, psychosocial distress, substance abuse, or mental health difficulties and that interferes with practice effectiveness should consult with that colleague when feasible and assist the colleague in taking remedial action.

(b) Social workers who believe that a social work colleague's impairment interferes with practice effectiveness and that the colleague has not taken adequate steps to address the impairment should take action through appropriate channels established by employers, agencies, NASW, licensing and regulatory bodies, and other professional organizations.


### **3.07 Administration**

(c) Social workers who are administrators should take reasonable steps to ensure that adequate agency or organizational resources are available to provide appropriate staff supervision.

(d) Social work administrators should take reasonable steps to ensure that the working environment for which they are responsible is consistent with and encourages compliance with the NASW Code of Ethics. Social work administrators should take reasonable steps to eliminate any conditions in their organizations that violate, interfere with, or discourage compliance with the Code.


### **3.08 Continuing Education and Staff Development**

Social work administrators and supervisors should take reasonable steps to provide or arrange for continuing education and staff development for all staff for whom they are responsible. Continuing education and staff development should address current knowledge and emerging developments related to social work practice and ethics.


# Not Just Outside the Walls...

“People who work in the social service field are, if anything, more likely to have suffered from childhood adversity. Many people go into this work as a helping professional because of their own struggles with loss and injury.” - Bloom & Farragher

One survey of 350 human service workers found...

- 80% of staff had an ACE
  - 66% abused in some way
  - 47% neglected
  - 40% lived with substance abuse
  - 41% had broken homes
  - 10% grew up in households with someone in prison


# Social Work = High Stress

6 different studies, from 1996-2015, 5 different countries

Social workers experienced:

- 57-93% verbal abuse
- 47-77% threats
- 21-47% property stolen/damaged
- 8-56% physical assault
- 18% threats with a weapon
- 9-15% racially/ethnically harassed
- 15-29% sexual harassment


# The Impact of Stress & Trauma on Staff


---


Staff may be triggered by youth & families, coworkers, or the system itself


This impacts decision-making ability and relationships (personal & professional)


Leads to burnout, more absenteeism/less presenteeism, reports of vicarious trauma, and PTSD symptoms


- VIDEO: <https://www.youtube.com/watch?v=iN6g2mr0p3Q&t=4s>


# Workplace Stress

---

Having too much or too little to do

Random interruptions

---

Pervasive uncertainty

Mistrust

---

Funding changes

Unexplained or unannounced change

---

Vicious office politics

Unclear policies

---

No sense of direction

No feedback

---

No appreciation

Lack of communication

---

Downsizing and turnover

Experiencing workplace racism

---

Unfairness

---

**GREATEST STRESSOR:** Lack of control over their participation or the outcome of their work


# Chat Time!

In our new working situations, what extra stressors might exist in our work-lives?

Type your answers in the chat!


5 min

4 min

3 min

2 min

1 min


# Mental Health Outcomes from Stress &/or Trauma


**Burnout:**  
Emotional Exhaustion,  
Depersonalization, Low  
professional  
accomplishment

- Job change helps


**Compassion Fatigue:**  
Reduced ability to feel  
empathy

- Seek help
- Take a step away


**Vicarious Trauma:**  
Changes in worldview

- Seek help
- Take a step away


**Secondary Traumatic  
Stress:**  
Secondary PTSD


- Seek help to cope with  
symptoms


**Social Distancing  
(Quarantine) Fatigue:**  
Loneliness

- Find ways to connect


# ABCs of Self-Care

# Awareness

## What triggers your stress response?

- Keep a journal about when you realize you're feeling stress or feeling sad, irritated, frustrated, angry, etc.
- Think about times you reacted without thinking or were overly defensive
- Are there times when your body is all tensed up or expressing a reaction to stress?

## What calms you down?

- Think through the questions of what, where, and when
- Can you make a list of 3 things you can do to de-stress?
- What other activities could you try?

A cartoon giraffe with a yellow body and brown spots is shown from the neck up. It has two small horns and a neutral expression. A pink speech bubble is positioned to its right, containing the text "IT'S OKAY TO NOT BE OKAY." in black, uppercase letters.

IT'S OKAY  
TO NOT  
BE OKAY.

EMM  
ROY


# When


Early morning  
Evening  
After bedtime  
Lunch time  
Through out day  
After work  
Before wake-up time  
Few minutes in workday  
At 2:30  
Before 8pm  
Between sessions  
Self-Care Sunday  
Late at night when I can't sleep  
Commute time  
Family distracted  
Morning coffee  
After 5 pm  
Before new activity or task

# Where

Outside  
On porch  
Hammack  
Garden  
Park  
Craft room  
In car  
Couch  
On Xbox  
With animals  
Living room  
Work  
My room  
Bed  
Pool/ocean  
Church  
Lowes  
Mountains  
Shower

# What

Dogs  
Hot shower  
Video game  
In the sun  
Shopping  
Praying  
Art  
Zumba  
Animal Crossing  
Tea  
Martial arts  
Yoga  
Listening to music  
Baking  
Running  
Netflix  
Cycling  
Bread  
Planting


# Extra Ideas


# Trauma-Informed Self-Care

Incorporates an understanding of trauma and the effects of trauma on the worker and clients.

- **EXAMPLES:**

- Seeking supervision
- Working within teams
- Attending trauma-specific training
- Balancing caseloads
- Assessing a range of personal stress-reducing strategies, such as:
  - Practicing stress management techniques
  - Developing a plan for work–life balance
  - Seeking therapy for personal issues triggered by work


take time to chill


# SELF-COMPASSION

“Instead of mercilessly judging and criticizing yourself for various inadequacies or shortcomings, self-compassion means you are kind and understanding when confronted with personal failings – after all, who ever said you were supposed to be perfect?”

- Neff


**Self-kindness vs. Self-judgment**


**Common humanity vs. Isolation**


**Mindfulness vs. Over-identification**


# Self-Compassion Misconceptions

## ~~1. Will undermine motivation~~

- Less fear of failure
- More likely to try again
- More motivation to change,
- More likely to try harder
- Avoid repeating mistakes

## ~~2. It's a weakness~~

- A way to cope

## ~~3. Leads to self-indulgence~~

- Promotes health related behaviors


Quit smoking  
Drink less  
Eat healthier  
Exercise more


# Self-Compassion Benefits

Benefits:

- Increased ability to cope with negative emotions
- Decreased Rumination
- Increases positive mindset
  - Happiness
  - Optimism
  - Wisdom
  - Curiosity
  - Exploration


EMM  
ROY


# MINDFUL MEDITATION

“Non-judgmental  
attention to  
experiences of the  
present moment”  
(Kabat-Zinn, 1990)

VIDEO:

<https://www.youtube.com/watch?v=iN6g2mr0p3Q&t=4s>


# 1-Min Mindful Meditation

VIDEO: <https://www.youtube.com/watch?v=MPR3o6Hnf2g>


Mindfulness  
in:

Eating

Walking

Yoga

Tai-Chi

Pilates

Listening

# Other Mindfulness Practices


Increased  
Attention


Helps with  
Sleep


Reduce Stress &  
Anxiety


Increased  
Executive  
Functioning


Increases ability to down-  
regulate  
(calm down, relax, sooth)

# Benefits of Mindfulness


## PROFESSIONAL QUALITY OF LIFE SCALE (PROQOL)

### COMPASSION SATISFACTION AND COMPASSION FATIGUE (PROQOL) VERSION 5 (2009)

When you [help] people you have direct contact with their lives. As you may have found, your compassion for those you [help] can affect you in positive and negative ways. Below are some questions about your experiences, both positive and negative, as a [helper]. Consider each of the following questions about you and your current work situation. Select the number that honestly reflects how frequently you experienced these things in the last 30 days.

1=Never

2=Rarely

3=Sometimes

4=Often

5=Very Often

# Professional Quality of Life Scale (ProQoL)

1. I am happy.
2. I can appreciate work more than one person I [help].
3. I get satisfaction from being able to [help] people.
4. I feel connected to others.
5. I enjoy being surrounded by excellent staff.
6. I feel invigorated after working with those I [help].
7. I find it difficult to separate my personal life from my life as a [helper].
8. I am not as productive at work because I am losing sleep over traumatic experiences of a person I [help].
9. I think that I might have been affected by the traumatic stress of those I [help].
10. I feel trapped by my job as a [helper].
11. Because of my [helping], I have felt "on edge" about various things.
12. I like my work as a [helper].
13. I feel depressed because of the traumatic experiences of the people I [help].
14. I feel as though I am experiencing the trauma of someone I have [helped].
15. I have beliefs that sustain me.
16. I am pleased with how I am able to keep up with [helping] techniques and protocols.
17. I am the person I always wanted to be.


## Self-Care Assessment

The following worksheet for assessing self-care is not exhaustive, merely suggestive. Feel free to add areas of self-care that are relevant for you and rate yourself on how often and how well you are taking care of yourself these days.

When you are finished, look for patterns in your responses. Are you more active in some areas of self-care but ignore others? Are there items on the list that make you think, "I would never do that"? Listen to your inner responses, your internal dialogue about self-care and making yourself a priority. Take particular note of anything you would like to include more in your life.

**Rate the following areas according to how well you think you are doing:**

- 3** = I do this well (e.g., frequently)
- 2** = I do this OK (e.g., occasionally)
- 1** = I barely or rarely do this
- 0** = I never do this
- ?** = This never occurred to me


# Stretch Break!

10 min left


8 min left

6 min left

4 min left

2 min left

1 min left


# Stretch Break!

10 min left


8 min left

6 min left

4 min left

2 min left

1 min left


# Stretch Break!

10 min left


8 min left

6 min left

4 min left

2 min left

1 min left


# Stretch Break!

10 min left


8 min left

6 min left

4 min left

2 min left

1 min left


# Stretch Break!

10 min left


8 min left

6 min left

4 min left

2 min left

1 min left


# Stretch Break!

10 min left


8 min left

6 min left

4 min left

2 min left

1 min left


# Balance

---


**Discover what balance means for you**

Between work and personal

“Find” or “make” time for self-care


**Don't believe in the work-life balance myth**


**Set realistic goals**


# What is “Balance”?


# What is “Balance”?


# Balance on the Beam

It isn't about giving equal time but taking the time for what you need when you need it.


What  
Does Your  
“Balance”  
Look Like?


pip d. 🍷

@tuftyfrog

one time i went to hand someone  
a bowl of hot soup and my brain  
tried to say "careful it's hot" and  
"here's your soup" so instead i  
blurted out

"careful, it's soup"

# My Self-Care at Work


# My Self-Care at Work


- VIDEO - <https://www.youtube.com/watch?v=MPR3o6Hnf2g>


What  
Does Your  
“Balance”  
Look Like?


# Connection

---


WITH FRIENDS AND  
FAMILY


THROUGH WORK


PROFESSIONAL HELP


Phone Call


6ft Picnics


Drive-thru  
Celebrations


Letters


Community Crafts


Virtual Hangouts

# Connection with Distance


---

# Community Crafts

---

Cocktail Hour

Game Night

- Jackbox Games
- Scattagories
- Pictionary
- Codenames
- Board Games
- Card Game

Knitting Circle

Book Club

Art Time

Story Time

Video Gaming Online

# Virtual Hangouts


# Chat Time!

What other ways have you seen or done to connect with others through this quarantine time?

Type your answers in the chat!


5 min

4 min

3 min

2 min

1 min


No Amount of  
Self-Care will  
Help if You Aren't  
Supported by  
Your  
Organization...


# How can Organizations Support?


Self-Care is finding sometimes simple and sometime more complex ways to help us relax, rejuvenate, and refresh; however we also need an organization and team that is willing to support these practices.

What might this look like?


SELF-CARE IS NOT  
LAZY OR SELFISH.  
SELF-CARE IS HEALTHY.  
SELF-CARE IS IMPORTANT.  
SELF-CARE IS NECESSARY.


# ABCs of Self-Care

## PROFESSIONAL QUALITY OF LIFE SCALE (PROQOL)

### COMPASSION SATISFACTION AND COMPASSION FATIGUE (PROQOL) VERSION 5 (2009)

When you [help] people you have direct contact with their lives. As you may have found, your compassion for those you [help] can affect you in positive and negative ways. Below are some questions about your experiences, both positive and negative, as a [helper]. Consider each of the following questions about you and your current work situation. Select the number that honestly reflects how frequently you experienced these things in the last 30 days.

1=Never

2=Rarely

3=Sometimes

4=Often

5=Very Often

# Professional Quality of Life Scale (ProQoL)

1. I am happy.
2. I can appreciate work more than one person [help].
3. I get satisfaction from being able to [help] people.
4. I feel connected to others.
5. I jump on my feet when I see my clients.
6. I feel invigorated after working with those I [help].
7. I find it difficult to separate my personal life from my life as a [helper].
8. I am not as productive at work because I am losing sleep over traumatic experiences of a person I [help].
9. I think that I might have been affected by the traumatic stress of those I [help].
10. I feel trapped by my job as a [helper].
11. Because of my [helping], I have felt "on edge" about various things.
12. I like my work as a [helper].
13. I feel depressed because of the traumatic experiences of the people I [help].
14. I feel as though I am experiencing the trauma of someone I have [helped].
15. I have beliefs that sustain me.
16. I am pleased with how I am able to keep up with [helping] techniques and protocols.
17. I am the person I always wanted to be.


## Self-Care Assessment

The following worksheet for assessing self-care is not exhaustive, merely suggestive. Feel free to add areas of self-care that are relevant for you and rate yourself on how often and how well you are taking care of yourself these days.


When you are finished, look for patterns in your responses. Are you more active in some areas of self-care but ignore others? Are there items on the list that make you think, "I would never do that"? Listen to your inner responses, your internal dialogue about self-care and making yourself a priority. Take particular note of anything you would like to include more in your life.


**Rate the following areas according to how well you think you are doing:**

- 3** = I do this well (e.g., frequently)
- 2** = I do this OK (e.g., occasionally)
- 1** = I barely or rarely do this
- 0** = I never do this
- ?** = This never occurred to me


# My Weekly Self-Care


COLLABORATIVE  
PROBLEM SOLVING


HOLDING SPACE


PEER SUPPORT


SUPERVISION

# Team-Care in Practice


# Trauma-Informed Organizational Wellness Practices


Structure


Workplace Wellness Rituals/Activities


Wellness/Self-Care Plans


Structured Flexibility in Policies


Employee Assistance Programs (EAP)


Employee Recognition Programs/Rituals


TI Leadership Qualities


# Breakout Groups

- Randomly-assigned breakout groups to discuss ethical principles
  - Groups 1-10: Self-impairment
  - Groups 11-20: Impairment of colleague
  - Groups 21-30: Administration
  - Groups 31-40+: Continuing Education & Staff Development
- Discuss the following questions related to your assigned ethical principle.
  - What ethical challenges are present in this scenario?
  - What tools or strategies might we use to increase our ability to find/build/promote **Awareness** & meet this standard?
  - What tools or strategies might we use to increase our ability to find/build/promote **Balance** & meet this standard?
  - What tools or strategies might we use to increase our ability to find/build/promote **Connection** & meet this standard?


# Breakout Group Norms


- **Confidentiality:** Keep sacred the stories; share the lessons
- Related, only **share what you're comfortable**.
  - Passing is still participating.
- Feel free to **disagree**. Keep it civil, y'all.


**This Zoom  
Presentation  
is Sponsored  
by:**


# THANK YOU!

**Adriane Matherne, MSW**  
**amatherne@familycentertn.org**

**Brad Palmertree, MSW**  
**brad@cnm.org**


# References

- Bressi, S. K., & Vaden, E. R. (2016). Reconsidering Self Care. *Clinical Social Work Journal*, 45(1), 33-38. doi:10.1007/s10615-016-0575-4
- Bell, A. L. (2017, August 24). The Biology of Calm: How Downregulation Promotes Well-Being. Retrieved from <https://www.goodtherapy.org/blog/biology-of-calm-how-downregulation-promotes-well-being-1027164>.
- Dowling, T. (2018). Compassion does not Fatigue! *The Canadian Veterinary Journal*, 59(7), 749–750.
- Lee, J. J., & Miller, S. E. (2013). A Self-Care Framework for Social Workers: Building a Strong Foundation for Practice. *Families in Society: The Journal of Contemporary Social Services*, 94(2), 96-103. doi:10.1606/1044-3894.4289
- Neff, K. (n.d.). Definition and Three Elements of Self Compassion | Kristin Neff. Retrieved from <https://self-compassion.org/the-three-elements-of-self-compassion-2/>
- Newell, Jason M., & Nelson-Gardell, Debra, (2014) A Competency-Based Approach to Teaching Professional Self-Care: An Ethical Consideration for Social Work Educators, *Journal of Social Work Education*, 50:3, 427-439, DOI: 10.1080/10437797.2014.917928
- Nguyen, S. (2016, November 28). The Three Burnout Subtypes. Retrieved from <https://workplacepsychology.net/2011/08/19/the-three-burnout-subtypes/>
- Richards, K., Campenni, C., & Muse-Burke, J. (2010). Self-care and Well-being in Mental Health Professionals: The Mediating Effects of Self-awareness and Mindfulness. *Journal of Mental Health Counseling*, 32(3), 247-264. doi:10.17744/mehc.32.3.0n31v88304423806


# References

Siegel, D., Bayes-Fleming, N., Christine Carter, E.-in-C. B. B., Alidina, S., & Newman, K. M. (2017, March 20). The Science of Mindfulness. Retrieved from <https://www.mindful.org/the-science-of-mindfulness/>.

Siegel, A. (2020, April 6). Shared Trauma During a Pandemic. Retrieved from <https://www.psychologytoday.com/us/blog/traumatized/202004/shared-trauma-during-pandemic>

Taylor, Susan, and Katherine Renpenning. *Self-Care Science, Nursing Theory, and Evidence-Based Practice*, Springer Publishing Company, 2011. ProQuest Ebook Central, <http://ebookcentral.proquest.com/lib/utk/detail.action?docID=744157>. Created from utk on 2019-06-03 06:50:18.

Turmaud, D. R. (2020, March 14). Trauma of Pandemic Proportions. Retrieved from <https://www.psychologytoday.com/us/blog/lifting-the-veil-trauma/202003/trauma-pandemic-proportions>

Warren, R., Smeets, E., & Neff, K. (2016). Self-criticism and self-compassion: risk and resilience: being compassionate to oneself is associated with emotional resilience and psychological well-being. *Current Psychiatry*, 15(12), 18+. Retrieved from [http://link.galegroup.com.proxy.lib.utk.edu:90/apps/doc/A474714850/AONE?u=tel\\_a\\_utl&sid=AONE&xid=d02b0426](http://link.galegroup.com.proxy.lib.utk.edu:90/apps/doc/A474714850/AONE?u=tel_a_utl&sid=AONE&xid=d02b0426)

Wheeler, M. S., Arnkoff, D. B., & Glass, C. R. (2017). The Neuroscience of Mindfulness: How Mindfulness Alters the Brain and Facilitates Emotion Regulation. *Mindfulness*, 8(6), 1471–1487. doi: 10.1007/s12671-017-0742-x

