


PREVENIRE E GESTIRE IL BURN-OUT

Curriculum formativo per infermieri, studenti di infermieristica e operatori assistenziali


Nijolė Galdikienė PhD, Akvilė Virbalienė PhD, Asta Mažionienė PhD, Aurelija Žebrauskaitė MSc

Klaipeda State University of Applied Science

Klaipėda, 2017

Il progetto JOBIS è finanziato da Erasmus+ KA2 – Convenzione nr. 2016-1-RO1-KA202-024384 - www.burn-outproject.net

INTRODUZIONE

- Poiché gli operatori sanitari si trovano ad affrontare un'ampia gamma di fonti di stress psico-sociale, sono ad alto rischio di sviluppare la sindrome del burn-out, che – come conseguenza – può avere impatto sulla qualità e la sicurezza dell'assistenza prestata (Portoghesi, Galletta, Coppola, Finco, and Campagna, 2014).
- Il burn-out è ampiamente riconosciuto come problema dell'ambito dell'assistenza socio-sanitaria, soprattutto perché mette a rischio il funzionamento dei servizi (Morse, Salyers, Rollins, Monroe-DeVita, & Pfahler, 2012; U.S. Department of Health and Human Services, 2013).
- Il burn-out non ha conseguenze significative solo sul benessere fisico, mentale e professionale degli operatori, ma compromette la qualità e la sicurezza dell'assistenza prestata (Aiken et al., 2002).
- Il burn-out mette a rischio la realizzazione di pratiche evidence-based e, presumibilmente, danneggia le persone che ricevono i servizi assistenziali (Woltmann et al., 2008)
- La prevenzione e la cura del burn-out possono essere attuate su tre livelli: personale (psicoterapia, consulenza su stili di vita sani), di gruppo (miglioramenti nella comunicazione) e istituzionale (incontri di supporto e gruppi di parola) (Schraub S, Marx E., 2004).

RILEVANZA PER GLI OPERATORI

L'infermiere e l'operatore assistenziale sono operatori stressanti, caratterizzate dall'esposizione ad un'ampia gamma di situazioni delicate e circostanze che possono esporre a stress. Tra i fattori di stress possiamo annoverare: carichi di lavoro elevati od eccessivi, orari di lavoro irregolari o non-sociali, stanchezza fisica, il coinvolgimento emotivo di lavorare con pazienti malati, loro familiari ed assistiti i cui comportamenti sono difficili, la mancanza di sostegno dal resto dello staff, incertezze circa i trattamenti, conflitti con i colleghi, supervisori e personale medico, avere a che fare con la morte e i morenti, difficoltà di gestione, problematiche nell'assistenza al paziente, preoccupazioni circa conoscenze e competenze tecniche. Tutti questi fattori mettono in evidenza le criticità di questo tipo di professione che rendono i lavoratori potenziali vittime di burn-out. Per queste ragioni, è molto importante promuovere campagne di sensibilizzazione finalizzate a diffondere la conoscenza di misure di prevenzione e attuare interventi individuali o di gruppo per gestire il fenomeno.

METODOLOGIE DEL CURRICULUM

- Lo scopo di questo curriculum è fornire un modello di intervento per ridurre il burn-out di infermieri, studenti di infermieristica e operatori assistenziali
- La metodologia del blended-learning (formazione mista distanza-presenza) è molto innovativa rispetto al tema del burn-out e offre la possibilità di aumentare l'attenzione sulla questione nelle fasi iniziali della carriera, misure preventive e tecniche di coping basate su uno studio comparato internazionale
- Il destinatari diretti di questo documento sono formatori che operano presso strutture socio-sanitarie e organizzazioni del terzo settore
- Il curriculum è progettato per essere erogato tramite 3 moduli online e 4 in aula per gli infermieri e gli studenti di infermieristica e tramite 2 moduli online e 2 in aula per gli operatori assistenziali

CURRICULUM FORMATIVO PER INFERMIERI E STUDENTI DI INFERMIERISTICA

La finalità di questo corso è fornire ad infermieri e studenti di infermieristica conoscenze circa la prevenzione del burn-out e le strategie di prevenzione.

Il corso consiste di 7 moduli:

Modulo I. Burn-out e stress: primi segnali, sintomi e prevalenza (*corso online*)

Modulo II. Modelli strutturali della sindrome del burn-out professionale e sintomi clinici (*corso online*)

Modulo III. Sindrome del burn-out, fattori di rischio e conseguenze (*corso online*)

Modulo IV. L'etica della cura di sé

Modulo V. Strategie per la prevenzione del burn-out

Modulo VI. Strategie di gestione dello stress

Modulo VII. Tecniche di rilassamento

Modulo I. Burn-out e stress: primi segnali, sintomi e prevalenza (corso online)

| Risultati dell'apprendimento | Descrizione del contenuto | Metodi | Criteri di valutazione | Materiali e strumenti | Durata |
|--|---|---|--|--------------------------------------|--------------|
| Essere in grado di spiegare i concetti di stress e burn-out | Definizione di burn-out e stress La differenza tra stress e burn-out | Video interattivo Autoformazione in e-learning | Capacità di definire burn-out e stress | Computer (rete Wi-Fi) | 1^ settimana |
| Conoscere i principali fattori di stress e le cause di burn-out nella professione infermieristica | I fattori di stress per il personale infermieristico Le principali categorie di agenti stressanti (emotivi, ambientali / fisici, cognitivi, sociali / interpersonali, generali) | E-self learning Test | Capacità di descrivere gli agenti stressanti della professione infermieristica | Computer (rete Wi-Fi) | 1^ settimana |
| Riconoscere i segnali ed i sintomi di burn-out | Introduzione al burn-out professionale Segnali e sintomi precoci di burn-out (fisici, emotive, comportamentali) | Video interattivo Studi di caso Test | Capacità di determinare i segni del burn-out e di elencare i segni somatici ed emotivi del burn-out. | Computer (rete Wi-Fi) | 1^ settimana |
| Essere in grado di comparare il burn-out tra infermieri che operano in diversi settori | La prevalenza del burn-out in diversi settori assistenziali (Palliativi/Oncologici, Terapeutici e geriatrici, di comunità, Chirurgia, Emergenza e terapia intensiva, Salute mentale, Assistenza alla persona, etc...) | Analisi delle ricerche scientifiche Meta-riflessione | Essere in grado di analizzare e comparare il burn-out tra infermieri che operano in diversi settori | Data base scientifici (EBSCO et al.) | 1^ settimana |

Modulo II. Modelli strutturali della sindrome del burn-out professionale e sintomi clinici (corso online)

| Risultati dell'apprendimento | Descrizione del contenuto | Metodi | Criteri di valutazione | Materiali e strumenti | Durata |
|--|--|---|--|-----------------------|--------------|
| Conoscere le componenti della sindrome del burn-out professionale | <p>Modelli e manifestazioni della sindrome del Burn-out (espressione)</p> <p>Maslach Burn-out Inventory (MBI)</p> <p>Componenti della sindrome del burn-out professionale (esaurimento emotivo, depersonalizzazione, realizzazione personale)</p> <p>Descrizione dell'esaurimento emotivo come componente principale della sindrome del burn-out, professionale.</p> <p>Descrizione della componente della depersonalizzazione.</p> <p>Descrizione della componente della realizzazione personale.</p> | <p>Materiali E-learning</p> <p>Video interattivi</p> <p>Studi di caso</p> <p>Discussione e moderazione</p> <p>Test</p> <p>Forum on line</p> | <p>Essere in grado di descrivere le componenti del burn-out professionale.</p> <p>Elencare i segnali dell'esaurimento emotivo, della depersonalizzazione e della realizzazione personale</p> | Computer (Rete Wi-Fi) | 2^ settimana |
| Identificare le differenze tra le fasi del burn-out | <p>Le dinamiche del burn-out</p> <p>Le fasi del burn-out</p> <p>Sintomi clinici del burn-out</p> | <p>Video interattivi</p> <p>Studi di caso</p> <p>Test</p> | <p>Essere in grado di riconoscere le differenze tra stress e burn-out</p> <p>Riconoscere le fasi del burn-out</p> <p>Riconoscere i segni ed i sintomi precoci di burn-out (fisici, emotivi, comportamentali)</p> | Computer (Rete Wi-Fi) | 2^ settimana |

Modulo III. Sindrome del burn-out, fattori di rischio e conseguenze (corso online)

| Risultati dell'apprendimento | Descrizione del contenuto | Metodi | Criteri di valutazione | Materiali e strumenti | Durata |
|---|--|---|---|---|--------------|
| Essere in grado di riconoscere i fattori di rischio della sindrome del burn-out | I fattori di rischio della sindrome del burn-out Fattori individuali (caratteristiche socio-demografiche e di personalità) Fattori organizzativi / del contesto lavorativo | E-learning Video interattivi Casi di studio Test | Essere in grado di classificare i fattori di rischio della sindrome del burn-out. Classificare i Fattori individuali del burn-out Elencare i fattori del burn-out connessi al contesto lavorativo | Computer (Rete Wi-Fi) | 2^ settimana |
| Essere in grado di analizzare le conseguenze del burn-out in relazione a potenziali fattori di rischio | Sintomi e conseguenze del burn-out Conseguenze del burn-out a livello personale Effetti del burn-out di livello professionale Effetti del burn-out di livello organizzativo | E-learning Video interattivi Casi di studio | Descrivere le conseguenze del burn-out in relazione a potenziali fattori di rischio | Computer (Rete Wi-Fi) Slide Esempi di situazioni | 2^ settimana |
| Essere in grado di analizzare misure preventive efficaci per ridurre la prevalenza della sindrome del burn-out | Ricerche sulla prevenzione del burn-out Applicazione di interventi attivi Gestione dello stress | Analisi delle ricerche scientifiche Meta-riflessione | Saper scegliere misure di prevenzione efficaci per ridurre la prevalenza della sindrome del burn-out | Computer (Rete Wi-Fi) Fonti internet Materiali online ausiliari | 3^ settimana |

Modulo IV. L'etica della cura di sé (corso *in presenza*)

| Risultati dell'apprendimento | Descrizione del contenuto | Metodi | Criteri di valutazione | Materiali e strumenti | Durata |
|--|---|---|---|--|---------------|
| Comprendere il concetto di cura di sé dal punto di vista professionale (livello cognitivo) | La cura di sé: l'imperativo etico | Lezione frontale (presentazione power point) Video educativi Discussioni di gruppo Valutazione della cura di sé Creazione di un piano di cura di sé | Essere in grado di spiegare il concetto di cura di sé nelle professioni assistenziali (livello cognitivo) | Video multimediali Lavagna a fogli mobili Pennarelli | 1 ora 20 min. |
| Conoscere le principali strategie, buone pratiche ed attività per rafforzare la cura di sé | Strategie chiave e principali attività per rafforzare la cura di sé | Lezione frontale Discussioni di gruppo | Elencare le strategie chiave, le migliori pratiche e le principali attività per rafforzare la cura di sé | Video multimediali Lavagna a fogli mobili Pennarelli | 1 ora 20 min. |
| Illustrare un approccio integrato ed olistico alla cura di sé e alla riduzione dello stress | Un approccio olistico alla cura di sé e alla riduzione dello stress | Lezione frontale Giocchi di ruolo Esercizi di capacity-building Linee guida per la | Applicare un approccio integrato ed olistico in situazioni realistiche di cura di sé e riduzione dello stress | Video multimediali Lavagna a fogli mobili Pennarelli | 1 ora 20 min. |

| | | | | | |
|--|--|--|--|--|--|
| | | cura di sé Materiali animati sulle tecniche di cura di sé | | | |
|--|--|--|--|--|--|

Modulo V. Strategie per la prevenzione del burn-out (corso in presenza)

| Risultati dell'apprendimento | Descrizione del contenuto | Metodi | Criteri di valutazione | Materiali e strumenti | Durata |
|---|---|--|--|--|---------------|
| Essere in grado di applicare strategie individuali di prevenzione del burn-out | Strategie individuali di prevenzione del burn out: <i>depersonalizzazione, caratteristiche demografiche, locus di controllo, autostima, estroversione, strategie comportamentali in situazioni di stress, stabilità emotiva.</i> | Presentazione interattiva Test di autovalutazione Casi di studio Auto-riflessione | Dimostrare la capacità di applicare strategie individuali di prevenzione del burn out | Video multimediali Lavagna a fogli mobili Pennarelli | 1 ora 30 min. |
| Essere in grado di applicare strategie preventive interpersonali | Strategie interpersonali di prevenzione del burn-out: <i>Supporto sociale, competenze specifiche di conduzione e monitoraggio della formazione, promozione della comunicazione assertiva tra membri dello staff</i> | Presentazioni interattive Giocchi di ruolo Scenari / studi di caso Esercizi relativi a strategie comunicative orientate | Dimostrare l'abilità di applicare strategie interpersonali di prevenzione del burn-out | Video multimediali Lavagna a fogli mobili Pennarelli | 1 ora 30 min. |

| | | | | | |
|--|--|---|---|--|-------|
| | | all'empowerment | | | |
| Essere in grado di applicare strategie preventive legate all'organizzazione | Strategie di prevenzione del burn-out legate all'organizzazione: <i>Miglioramenti organizzativi, modelli organizzativi di formazione dello staff, supporto psicologico allo staff</i> | Presentazioni interattive Giochi di ruolo Scenari / studi di caso Seminari | Dimostrare l'abilità di applicare strategie di prevenzione del burn-out legate all'organizzazione | Video multimediali Lavagna a fogli mobili Pennarelli | 1 ora |

Modulo VI. Strategie di gestione dello stress (corso *in presenza*)

| Risultati dell'apprendimento | Descrizione del contenuto | Metodi | Criteri di valutazione | Materiali e strumenti | Durata |
|---|--|---|---|--|------------------|
| Essere in grado di applicare le principali strategie di gestione dello stress e del burn-out | Opportunità individuali di coping: <i>Tecniche di rilassamento Psicoterapia Meditazione</i> | Presentazioni frontali Discussioni di gruppo Video (Interviste con esperti) Esercizi pratici | Saper selezionare strategie di gestione dello stress e del burn-out | Multimedia, lavagna a fogli mobili, pennarelli | 60 min. (1 hour) |

| | | | | | |
|--|--|---|--|--|-----------------|
| Essere in grado di scegliere ed applicare metodi di coping cognitive per la gestione dello stress | Metodi di coping cognitivo: <i>Orientamento di vita positivo, ri-orientamento; Gestione del tempo Consapevolezza dei propri punti di forza Regolazione delle emozioni Tipi di coping circa lo stress e le tensioni sul lavoro Orientamento alle emozioni Orientamento ai problemi Il metodo delle 3R (Riconoscere, Invertire-Reverse, Resilienza)</i> | Presentazioni frontali Discussione di gruppo Workshop Test Matrice di gestione del tempo Esercizi sull'empowerment | Saper riconoscere metodi di coping cognitive in relazione alle specifiche situazioni | Multimedia, lavagna a fogli mobili, pennarelli | 60 min. (1 ora) |
|--|--|---|--|--|-----------------|

Modulo VII. Tecniche di rilassamento (*corso in presenza*)

| Risultati dell'apprendimento | Descrizione del contenuto | Metodi | Criteri di valutazione | Materiali e strumenti | Durata |
|---|--|--|--|---|------------------|
| Mettere in pratica attività di coping per migliorare il proprio ben essere | <i>Tecniche di coping Training autogeno e rilassamento muscolare progressiva Mindfulness Visualizzazione Respirazione Esercizio fisico</i> | Esercizio individuale di disegno, discussione in piccoli gruppi, discussione in plenaria. Video formativi su training autogeno, rilassamento muscolare. Musica rilassante. | Saper scegliere tecniche di coping appropriate per migliorare il proprio benessere | Materiali multimediali Lavagna a fogli mobile e pennarelli Materiali per il training autogeno Lettore CD | 120 min, (2 ore) |

| | | | | | |
|--|--|---|---|--|------------------|
| Valutare i benefici di incrementare la propria autoconsapevolezza ed integrarla nelle attività quotidiane | <p><i>Introduzione alla Mindfulness</i></p> <p><i>Coltivare le emozioni positive</i></p> <p><i>Compassione ed auto-compassione</i></p> <p><i>Concetto di sé e degli altri</i></p> <p><i>Integrazione nella vita quotidiana</i></p> | <p>Presentazione sull'autocompassione.</p> <p>Discussione in piccoli gruppi.</p> <p>Pratiche di meditazione.</p> <p>Lettura di testi.</p> <p>Esercizi sulle emozioni positive.</p> <p>Estratti di un testo sulla Mindfulness.</p> | <p>Saper giustificare i benefici della Mindfulness, integrandoli nella vita quotidiana.</p> | <p>Materiali di rilassamento, multimedia, lavagna a fogli mobile, pennarelli</p> | 120 min, (2 ore) |
|--|--|---|---|--|------------------|

CURRICULUM FORMATIVO PER OPERATORI ASSISTENZIALI

Lo scopo del corso è fornire conoscenze agli operatori assistenziali circa la prevenzione del burn-out e le strategie di coping.

Il corso consiste di quattro moduli:

Modulo I. Burn-out e stress: primi segnali, sintomi e prevalenza (*corso online*)

Modulo II. Sindrome del burn-out, fattori di rischio e conseguenze (*corso online*)

Modulo III. Strategie per la prevenzione del burn-out

Modulo IV. Strategie di coping

Modulo I. Burn-out e stress: primi segnali, sintomi e prevalenza (corso online)

| Risultati dell'apprendimento | Descrizione del contenuto | Metodi | Criteri di valutazione | Materiali e strumenti | Durata |
|--|---|---|--|-----------------------|--------------|
| Essere in grado di spiegare i concetti di stress e burn-out | Definizione di burn-out e stress La differenza tra stress e burn-out | Video interattivo Autoformazione in e-learning | Capacità di definire burn-out e stress | Computer (rete Wi-Fi) | 1^ settimana |
| Conoscere i principali fattori di stress e le cause di burn-out | I fattori di stress Le principali categorie di agenti stressanti (emotivi, ambientali / fisici, cognitivi, sociali / interpersonali, generali) | E-self learning Test | Capacità di descrivere gli agenti stressanti | Computer (rete Wi-Fi) | 1^ settimana |
| Riconoscere i segnali ed i sintomi di burn-out | Introduzione al burn-out professionale Segnali e sintomi precoci di burn-out (fisici, emotive, comportamentali) | Video interattivo Studi di caso Test | Capacità di determinare i segni del burn-out e di elencare i segni somatici ed emotivi del burn-out. | Computer (rete Wi-Fi) | 1^ settimana |
| Riconoscere i segnali ed i sintomi di burn-out | Introduzione al burn-out professionale Segnali e sintomi precoci di burn-out (fisici, emotive, comportamentali) | Video interattivo Studi di caso Test | Capacità di determinare i segni del burn-out e di elencare i segni somatici ed emotivi del burn-out. | Computer (rete Wi-Fi) | 2^ settimana |

Modulo II. Sindrome del burn-out, fattori di rischio e conseguenze (*corso online*)

| Risultati dell'apprendimento | Descrizione del contenuto | Metodi | Criteri di valutazione | Materiali e strumenti | Durata |
|---|--|---|---|--|--------------|
| Essere in grado di riconoscere i fattori di rischio della sindrome del burn-out | I fattori di rischio della sindrome del burn-out Fattori individuali (caratteristiche socio-demografiche e di personalità) Fattori organizzativi / del contesto lavorativo | E-learning Video interattivi Casi di studio Test | Essere in grado di classificare i fattori di rischio della sindrome del burn-out. Classificare i Fattori individuali del burn-out Elencare i fattori del burn-out connessi al contesto lavorativo | Computer (Rete Wi-Fi) | 2^ settimana |
| Essere in grado di analizzare le conseguenze del burn-out | Sintomi e conseguenze del burn-out Conseguenze del burn-out a livello personale | E-learning Video interattivi Casi di studio | Descrivere le conseguenze del burn-out | Computer (Rete Wi-Fi) Slide Esempi di situazioni | 2^ settimana |

Modulo III. Strategie per la prevenzione del burn-out (*corso in presenza*)

| Risultati dell'apprendimento | Descrizione del contenuto | Metodi | Criteri di valutazione | Materiali e strumenti | Durata |
|---|---|---------------------------|--|--|---------------|
| Essere in grado di applicare strategie individuali di | Strategie individuali di prevenzione del burn out: <i>depersonalizzazione</i> , | Presentazione interattiva | Dimostrare la capacità di applicare strategie individuali di | Video multimediali Lavagna a fogli mobili Pennarelli | 1 ora 30 min. |

| | | | | | |
|---|--|---|--|--|---------------|
| prevenzione del burn-out | <i>caratteristiche demografiche, locus di controllo, autostima, estroversione, strategie comportamentali in situazioni di stress, stabilità emotiva.</i> | Test di autovalutazione Casi di studio Auto-riflessione | prevenzione del burn out | | |
| Essere in grado di applicare strategie preventive interpersonali | Strategie interpersonali di prevenzione del burn-out: <i>Supporto sociale, competenze specifiche di conduzione e monitoraggio della formazione, promozione della comunicazione assertiva tra membri dello staff</i> | Presentazioni interattive Giochi di ruolo Scenari / studi di caso Esercizi relativi a strategie comunicative orientate all'empowerment | Dimostrare l'abilità di applicare strategie interpersonali di prevenzione del burn-out | Video multimediali Lavagna a fogli mobili Pennarelli | 1 ora 30 min. |

Modulo IV – Tecniche di coping (corso in presenza)

| Risultati dell'apprendimento | Descrizione del contenuto | Metodi | Criteri di valutazione | Materiali e strumenti | Durata |
|--|--|--|--|---|------------------|
| Mettere in pratica attività di coping per migliorare il proprio benessere | <i>Tecniche di coping Training autogeno e rilassamento muscolare progressive Mindfulness Visualizzazione</i> | Esercizio individuale di disegno, discussione in piccoli gruppi, discussione in plenaria. Video formativi su training autogeno, rilassamento | Saper scegliere tecniche di coping appropriate per migliorare il proprio benessere | Materiali multimediali Lavagna a fogli mobile e pennarelli Materiali per il training autogeno Letto CD | 120 min, (2 ore) |

| | | | | | |
|--|---|--|--|---|------------------|
| | <i>Respirazione Esercizio fisico</i> | muscolare. Musica rilassante. | | | |
| Valutare i benefici di incrementare la propria autoconsapevolezza ed integrarla nelle attività quotidiane | <i>Introduzione alla mindfulness</i> <i>Coltivare le emozioni positive</i> <i>Compassione ed auto-compassione</i> <i>Concetto di sé e degli altri</i> <i>Integrazione nella vita quotidiana</i> | Presentazione sull'autocompassione. Discussione in piccoli gruppo. Pratiche di meditazione. Lettura di testi. Esercizi sulle emozioni positive. Estratti di un testo sulla mindfulness. | Saper giustificare i benefici della mindfulness, integrandoli nella vita quotidiana. | Materiali di rilassamento, multimedia, lavagna a fogli mobile, pennarelli | 120 min, (2 ore) |