

EXPOSURE TO STRESS

Occupational Hazards in Hospitals

DEPARTMENT OF HEALTH AND HUMAN SERVICES
Centers for Disease Control and Prevention
National Institute for Occupational Safety and Health

NIOSH

Exposure to Stress

Occupational Hazards in Hospitals

DEPARTMENT OF HEALTH AND HUMAN SERVICES
Centers for Disease Control and Prevention
National Institute for Occupational Safety and Health

This document is in the public domain and may be freely copied or reprinted.

Disclaimer

Mention of any company or product does not constitute endorsement by the National Institute for Occupational Safety and Health (NIOSH). In addition, citations to Web sites external to NIOSH do not constitute NIOSH endorsement of the sponsoring organizations or their programs or products. Furthermore, NIOSH is not responsible for the content of these Web sites.

Ordering Information

To receive documents or other information about occupational safety and health topics, contact NIOSH at

Telephone: **1-800-CDC-INFO** (1-800-232-4636)

TTY: 1-888-232-6348

E-mail: cdcinfo@cdc.gov

or visit the NIOSH Web site at www.cdc.gov/niosh.

For a monthly update on news at NIOSH, subscribe to NIOSH *eNews* by visiting www.cdc.gov/niosh/eNews.

DHHS (NIOSH) Publication No. 2008-136

July 2008

SAFER • HEALTHIER • PEOPLE™

Contents

Introduction	1
What causes occupational stress?	1
What are the potential adverse health effects of occupational stress?	3
How can stress be controlled in the workplace?	4
Case reports	7
Conclusions.	9
More information about occupational stress	10

Exposure to Stress

Introduction

Occupational stress has been a long-standing concern of the health care industry. Studies indicate that health care workers have higher rates of substance abuse and suicide than other professions and elevated rates of depression and anxiety linked to job stress. In addition to psychological distress, other outcomes of job stress include burnout, absenteeism, employee intent to leave, reduced patient satisfaction, and diagnosis and treatment errors.

The purpose of this brochure is to

- identify the sources of occupational stress,
- identify the adverse health effects of occupational stress, and
- recommend work practices to reduce occupational stress.

What causes occupational stress?

The National Institute for Occupational Safety and Health (NIOSH) defines occupational stress as “the harmful physical and emotional responses that occur when the requirements of the job do not match the capabilities, resources, or needs of the worker.”

The following workplace factors (job stressors) can result in stress:

- Job or task demands (work overload, lack of task control, role ambiguity)

- Organizational factors (poor interpersonal relations, unfair management practices)
- Financial and economic factors
- Conflict between work and family roles and responsibilities
- Training and career development issues (lack of opportunity for growth or promotion)
- Poor organizational climate (lack of management commitment to core values, conflicting communication styles, etc.)

Stressors common in health care settings include the following:

- Inadequate staffing levels
- Long work hours
- Shift work
- Role ambiguity
- Exposure to infectious and hazardous substances

Stressors vary among health care occupations and even within occupations, depending on the task being performed.

In general, studies of nurses have found the following factors to be linked with stress:

- Work overload
- Time pressure
- Lack of social support at work (especially from supervisors, head nurses, and higher management)
- Exposure to infectious diseases
- Needlestick injuries
- Exposure to work-related violence or threats
- Sleep deprivation

- Role ambiguity and conflict
- Understaffing
- Career development issues
- Dealing with difficult or seriously ill patients

Among physicians, the following factors are associated with stress:

- Long hours
- Excessive workload
- Dealing with death and dying
- Interpersonal conflicts with other staff
- Patient expectations
- Threat of malpractice litigation

The quality of patient care provided by a hospital may also affect health care worker stress. Beliefs about whether the institution provides high quality care may influence the perceived stress of job pressures and workload because higher quality care maybe reflected in greater support and availability of resources.

What are the potential adverse health effects of occupational stress?

Stress may be associated with the following types of reactions:

- Psychological (irritability, job dissatisfaction, depression)
- Behavioral (sleep problems, absenteeism)
- Physical (headache, upset stomach, changes in blood pressure)

An acute traumatic event could cause post traumatic stress disorder (PTSD). Not every traumatized person develops full-blown or even minor PTSD.

Although individual factors (such as coping strategies) and social resources can modify the reaction to occupational stressors to some degree, working conditions can play a major role in placing workers at risk for developing health problems.

How can stress be controlled in the workplace?

As a general rule, actions to reduce job stress should give top priority to organizational changes that improve working conditions. But even the most conscientious efforts to improve working conditions are unlikely to eliminate stress completely for all workers. For this reason, a combination of organizational change and stress management is often the most successful approach for reducing stress at work.

Organizational Change Intervention

The most effective way of reducing occupational stress is to eliminate the stressors by redesigning jobs or making organizational changes. Organizations should take the following measures:

- Ensure that the workload is in line with workers' capabilities and resources
- Clearly define workers' roles and responsibilities
- Give workers opportunities to participate in decisions and actions affecting their jobs
- Improve communication
- Reduce uncertainty about career development and future employment prospects
- Provide opportunities for social interaction among workers

The most commonly implemented organizational interventions in health care settings include

- team processes,
- multidisciplinary health care teams, and
- multi-component interventions.

Team process or worker participatory methods give workers opportunities to participate in decisions and actions affecting their jobs. Workers receive clear information about their tasks and role in the department. Team-based approaches to redesign patient care delivery systems or to provide care (e.g., team nursing), have been successful in improving job satisfaction and reducing turnover, absenteeism, and job stress.

Multidisciplinary health care teams (e.g., composed of doctors, nurses, managers, pharmacists, psychologists, etc.) have become increasingly common in acute, long-term, and primary care settings. Teams can accomplish the following:

- Allow services to be delivered efficiently, without sacrificing quality
- Save time (a team can perform activities concurrently that one worker would need to provide sequentially)
- Promote innovation by exchanging ideas
- Integrate and link information in ways that individuals cannot

Multicomponent interventions are broad-based and may include

- risk assessment,
- intervention techniques, and
- education.

Successful organizational stress interventions have several things in common:

- Involving workers at all stages of the intervention
- Providing workers with the authority to develop, implement, and evaluate the intervention
- Significant commitment from top management and buy-in from middle management
- An organizational culture that supports stress interventions
- Periodic evaluations of the stress intervention

Without these components (in particular, management support) it is not likely that the intervention will succeed.

Stress Management Intervention

Occupational stress interventions can focus either on organizational change or the worker. Worker-focused interventions often consist of stress management techniques such as the following:

- Training in coping strategies
- Progressive relaxation
- Biofeedback
- Cognitive-behavioral techniques
- Time management
- Interpersonal skills

Another type of intervention that has shown promise for reducing stress among health care workers is innovative coping, or the development and application by workers of strategies like changes in work methods or skill development to reduce excessive demands.

The goal of these techniques is to help the worker deal more effectively with occupational stress. Worker-focused interventions have been the most common form of stress reduction in U.S. workplaces. Although worker interventions can help workers deal with stress more effectively, they do not remove the sources of workplace stress, and thus may lose effectiveness over time.

Mental health support intervention may be needed in the event of a significant event at a health care organization [see Case 2].

Case Reports

Case 1

Researchers evaluated a participative intervention program at an acute care hospital [Bourbonnais et. al 2006]. A baseline (initial) risk evaluation was conducted at an acute care “experimental” hospital and a similar size acute care “control” hospital using a 30 minute telephone interview with employees to obtain answers pertaining to psychological demands, reward at work, social support, psychological distress, burnout and sleeping problems. Similar stress indices were measured at both the experimental and control hospitals.

A participative intervention program was then implemented at the experimental hospital. This program used a participative problem solving process including an intervention team of employees led by an external moderator. The intervention team held regularly scheduled meetings over several months to identify adverse working conditions and recommended solutions ranked according to

priority and feasibility. Hospital management assisted the intervention team with implementation of several of the recommendations.

One year after the intervention, the telephone survey was repeated at both hospitals and there was a significant reduction in sleeping problems and work-related burnout in the hospital with the intervention team versus the control hospital.

Case 2

The 2003 outbreak of Severe Acute Respiratory Syndrome (SARS) in Hong Kong, Singapore, and Toronto, Canada led to psychological impacts and increased stress in the health care profession. In Toronto, 43% of the cases were health care workers; 3 of the infected workers died. The SARS outbreak substantially changed working conditions and the perception of personal danger. In Toronto, modifications of infection control procedures and public health recommendations changed day to day, increasing uncertainty. Outpatient clinics were closed, surgeries cancelled, nonessential staff told to stay home, use of masks, gloves, and gowns were mandatory, and thousands of people were quarantined. Interpersonal isolation was high as staff members were discouraged from interacting with colleagues outside of the hospital, staff meetings were cancelled, and eating and drinking, which require removing a face mask, were done alone or outside the hospital.

The infected and quarantined health care workers

- experienced interpersonal isolation,
- expressed concern about the infectious risk to staff caring for them,
- expressed fear about the potential lethality of the illness, and

- expressed anger because their risk of infectious exposure had not been recognized earlier.

Medical residents working during the SARS outbreak at a teaching hospital expressed anxiety over

- variability of available information,
- perceived poor communications, and
- the balance between personal safety and duty-to-care.

Health care workers who experience a significant event such as SARS, will benefit from timely communication of relevant information. Efforts to overcome interpersonal isolation should include effective risk communications using emails, Web sites, and video and audio conferencing.

Conclusions

Health care occupations have long been known to be highly stressful and associated with higher rates of psychological distress than many other occupations. Health care workers are exposed to a number of stressors, ranging from work overload, time pressures, and lack of role clarity to dealing with infectious diseases and difficult and ill, helpless patients. Such stressors can lead to physical and psychological symptoms, absenteeism, turnover, and medical errors. However, the literature points to both organizational and worker-focused interventions that can successfully reduce stress among health care workers. Although organizational interventions (because they address the sources of stress) are preferred, interventions that combine worker and organizational components may have the broadest appeal as they provide both long-term prevention and short-term treatment components.

More Information about Occupational Stress

- Visit the NIOSH Job Stress topic page: www.cdc.gov/niosh/topics/stress/
- To locate a psychologist or consultant in your area, visit the American Psychological Association Web site: www.apahelpcenter.org/ or phone 1-800-964-2000
- For more information about post traumatic stress syndrome, visit the National Institute of Mental Health Web site: www.nimh.nih.gov/health/topics

Aiken LH, Clarke SP, Sloane DM [2002]. Hospital staffing, organization, and quality of care: cross-national findings. *Int J Quality Health Care* 14:5-13.

Bourbonnais R, Brisson C, Vinet A, Vézina M, Abdous B, Gaudet M [2006]. Effectiveness of a participative intervention on psychosocial work factors to prevent mental health problems in a hospital setting. *Occup Environ Med* 63:335-342.

Bourbonnais R, Brisson C, Vinet A, Vézina M, Louer A [2006]. Development and implementation of a participative intervention to improve the psychosocial work environment and mental health in an acute care hospital. *Occup Environ Med* 63:326-334.

Bourbonnais R, Comeau M, Vézina M [1999]. Job strain and evolution of mental health among nurses. *J Occup Health Psychol* 4:95-105.

Bunce D, West M [1994]. Changing work environments: innovative coping responses to occupational stress. *Work Stress* 8:319-331.

Carter AJ, West MA [1999]. Sharing the burden: teamwork in health care settings. In: Firth-Cozens J, Payne R, eds. *Stress in health professionals. Psychological and organizational causes and interventions*. New York: Wiley, pp.191–202.

Hawryluck L, Gold W, Robinson S, et al. [2004]. SARS control and psychological effects of quarantine, Toronto, Canada. *Emerging Infectious Diseases* 10(7):1206–1212.

Hemingway MA, Smith CS [1999]. Organizational climate and occupational stressors as predictors of withdrawal behaviors and injuries in nurses. *J Occup Organ Psychol* 72:285–299.

Maunder R, Hunter J, Vincent L, Bennett J, Peladeau N, Leszcz M, Sadavoy J, Verhaeghe LM, Steinberg R, Mazzulli T [2003]. The immediate psychological and occupational impact of the 2003 SARS outbreak in a teaching hospital. *Can Med Assoc J* 168(10):1245–1251.

Maunder RG, Lancee WJ, Rourke S, Hunter JJ, Goldbloom D, Balderson K, Petryshen P, Steinberg R, Wasylenki D, Koh D, Fones C [2004]. Factors associated with the psychological impact of severe acute respiratory syndrome on nurses and other hospital workers in Toronto. *Psychosomatic Med* 66:938–942.

Meeuwssen E, Pool J [1996]. Personnel turnover in health care organizations: test of a predictive model based on work assessments by employees. *Work Stress* 13:266–281.

Miles-Tapping [1992]. Caring for profit: alienation and work stress in nursing assistants in Canada. *Work Stress* 6:3–12.

Murphy LR [1999]. Organizational interventions to reduce stress in health care professionals. In Firth-Cozens J,

Payne R, eds. Stress in health professionals. Psychological and organizational causes and interventions. New York: Wiley, pp. 149–162.

Murphy LR [2003]. Stress management at work: Secondary prevention of stress. In: Schabracq MJ, Winnubst JAM, Cooper CL, eds. The handbook of work and health psychology. New York: Wiley, pp. 533–548.

NIMH. Post traumatic stress disorder. Washington, DC: National Institutes of Health, National Institute of Mental Health. Available at: www.nimh.nih.gov/health/topics

NIOSH [1999]. Stress...at work. Cincinnati OH: U.S. Department of Health and Human Services, Public Health Service, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, DHHS (NIOSH) Publication No. 99–101.

Revicki DA, Whitley TW [1995]. Work-related stress and depression in emergency medicine residents. In: Sauter SL, Murphy LR, eds. Organizational risk factors for job stress. Washington, DC: American Psychological Association, pp. 247–258.

Rambaldini G, Wilson K, Rath D, Lin Y, Gold WL, Kapral MK, Straus SE [2005]. The impact of severe acute respiratory syndrome on medical house staff. A qualitative study. *J Gen Intern Med* 20:381–385.

Schaufeli W [1999]. Burnout. In: Firth-Cozens J, Payne R, eds. Stress in health professionals: Psychological and organizational causes and interventions. New York: Wiley, pp. 17–32.

Sohn JW, Kim BG, Kim SH, Han C [2006]. Mental health of healthcare workers who experience needlestick and sharps injuries. *J Occup Health* 48(6):474–479.

Spector PE [1999]. Individual differences in the job stress process of health care professionals. In: Firth-Cozens J, Payne R, eds. *Stress in health professionals. Psychological and organizational causes and interventions*. New York: Wiley, pp. 33–42.

Stringer B [1999]. Stress factors in the hospital: A nursing perspective. In Charney W, ed. *Handbook of modern hospital safety*. New York: CRC Press LLC, pp. 977–984.

Tattersall AJ, Bennett P, Pugh S [1999]. Stress and coping in hospital doctors. *Stress Med* 15:109–113.

Vahey DC, Aiken LH, Sloane DM, Clarke SP, Vargas D [2004]. Nurse burnout and patient satisfaction. *Med Care* 42(2):57–66.

Vincent C [1999]. Fallibility, uncertainty and the impact of mistakes and litigation. In: Firth-Cozens J, Payne R, eds. *Stress in health professionals: Psychological and organizational causes and interventions*. New York: Wiley, pp. 61–76.

To receive NIOSH documents or more information about occupational safety and health topics, contact NIOSH at

1-800-CDC-INFO (1-800-232-4636)

TTY: 1-888-232-6348

E-mail: cdcinfo@cdc.gov

or visit the NIOSH Web site at www.cdc.gov/niosh.

For a monthly update on news at NIOSH, subscribe to *NIOSH eNews* by visiting www.cdc.gov/niosh/eNews.

DHHS (NIOSH) Publication No. 2008-136

SAFER • HEALTHIER • PEOPLE™

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Centers for Disease Control and Prevention
National Institute for Occupational Safety and Health
4676 Columbia Parkway
Cincinnati, OH 45226-1998

Official Business
Penalty for Private Use \$300