

Professional School Counselor Burnout

Causes and Prevention Strategies

Presentation by:

Kellie Giorgio Camelford, PhD, LPC, NCC & Christine Ebrahim, PhD, LPC-S, NCC


- Defining Burnout
- Causes of Burnout
- Prevention Strategies
- Burn Out Quiz
- Small Group Discussion
- Large Group Discussion

Agenda


- To fail, wear out or become exhausted by making excessive demands on energy, strength or resources

What is Burnout?

- 
- You're getting so much accomplished!
 - You can't turn it off!
 - You tell yourself it will slow down!
 - You don't know how to use the word 'no'!

The Road to Burn Out

- Maslach defined 3 key signs of burnout:
 - Emotional Exhaustion,
 - Depersonalization, and
 - Reduced Personal Accomplishment.


Signs of Burnout

- Low energy/
exhaustion
- Change in sleep
- Change in eating
- Muscle tension
- Headaches
- Frequent colds
- Shakiness
- Upset stomach
- Rashes/ itching
- Elevated blood
pressure
- Fast heart-rate
- Heart palpitations

Signs of Burnout: Physical

- Loss of control
- Inadequate
- Incompetent
- Forgetful
- Resistance
- Trapped
- Difficulty concentrating
- Boredom
- Sad
- Detached
- Anxious
- Frustrated
- Overwhelmed
- Denial

Signs of Burnout: Emotional 7

- Accident prone
- Sighing
- Irritable
- Withdrawn
- Increased use of sick days
- Unproductive
- Unresponsive
- Increased use of alcohol/drugs


Signs of Burnout: Behavioral 8

- Affects work performance and job satisfaction
- Leads to impairment in social and interpersonal relationships
- Withdraw from the job physically and emotionally

Dangers of Burn Out

- Personal
- Environmental
- Organizational


Causes of Burn Out

- Administrative Support
- Role Clarification
- Inappropriate Job Duties
- Caseload
- Program Budget

Causes of Burn Out Specific to School Counseling

- Advocacy Skills
- Administrative Support
- Building Boundaries
- Work Relationships
- Supervision
- Self Care Techniques
- ASCA National Model

Prevention Strategies in School Counseling

- Exercise
- Use humor to combat difficulties
- Eat healthy
- Develop self-awareness
- Meditation / Relaxation Exercises
- Collaborating & Consulting

Self-Care Techniques


Are You Burned Out? Self-Assessment

14

Source of Quiz: http://www.mindtools.com/pages/article/newTCS_08.htm based on the Maslach Burnout Inventory

Score	Comment
15-18	No sign of burnout
19-32	Little signs of burnout or some factors are particularly severe
33-49	Careful! You may be at risk of burnout, particularly if several scores are high
50-59	Severe risk of burnout and one should consider doing something about this
60-75	Extreme burnout!!!

Are You Burned Out?

Scoring

15

Source of Quiz: http://www.mindtools.com/pages/article/newTCS_08.htm based on the Maslach Burnout Inventory

- Please get into groups of 3-4 people
- Discuss your reaction to your self-assessment, your own causes of burnout, and/or prevention strategies for burnout


Small Group Discussion


Large Group Discussion

- Kellie Giorgio Camelford, PhD, LPC, NCC
6660 Riverside Drive, Suite 202
Metairie, LA 70003
504-390-9538
kcamelford@thrivecounselingcenterllc.com
- Christine Ebrahim, PhD, LPC-S, NCC
6363 St. Charles Avenue
New Orleans, LA 70118
504-864-7848
cebrahim@loyno.edu

Contact Information

- Amatea, E. S. & Clark, M. A. (2005). Changing schools, changing counselors: A qualitative study of school administrators' conceptions of the school counselor role. *Professional School Counseling, 9(1)*, 16-27.
- Baggerly, J., & Osborn, D. (2006). School counselors' career satisfaction and commitment: Correlates and predictors. *Professional School Counseling, 9(3)*, 197-205.
- Cervoni, A., & DeLucia-Waack, J. (2011). Role conflict and ambiguity as predictors of job satisfaction in high school counselors. *Journal of School Counseling, 9(1)*, 30 pp.
- Curry, J. R., & Bickmore, D. (2012). School counselor induction and the importance of mattering. *Professional School Counseling, 15(3)*, 110-122.
- Gunduz, B. (2012). Self-efficacy and burnout in professional school counselors. *Educational Sciences: Theory & Practice, 12(3)*, 1761-1767.
- Maslach, C. (2003). *Burnout: The cost of caring*. Cambridge, MA: Malor Books.
- Maslach, C. & Leiter, M.P. (1997). *The truth about burnout: How organizations cause personal stress and what to do about it*. San Francisco, CA: Jossey-Bass A Wiley Company.
- Maslach, C. & Leiter, M. P. (2008). Early predictors of job burnout and engagement. *Journal of Applied Psychology, 93(3)*, 498-512.
- Maslach, C., Jackson, S. E., & Leiter, M. P. (2010). Maslach burnout inventory manual and non-reproducible instrument and scoring guides (3rd ed.). Mountain View, CA: CPP, Inc. Retrieved from <http://www.mindgarden.com/products/mbi.htm>
- Pyne, J.R. (2011). Comprehensive School Counseling Programs, Job Satisfaction, and the ASCA National Model. *Professional School Counseling, 15(2)*, 88-97.
- Wilkerson, K. (2009). An examination of burnout among school counselors guided by stress-strain-coping theory. *Journal of Counseling and Development, 87*, 428-437.

References