

Fatigue Among Healthcare Workers: Do Solutions Exist?

Beverly M. Hittle, PhD, RN, Assistant Professor

College of Nursing, University of Cincinnati

Beverly.Hittle@UC.edu

Presentation Overview

- Define fatigue and the relationship between sleep fatigue
- Describe the evidence on sleep and fatigue in healthcare
- Outline recommendations for managing fatigue in healthcare
- Identify barriers to fatigue management
- Discuss how to overcome barriers and
- Identify future research needs

Understaffed and overworked: Nurses fatigued at the onset of pandemic's winter wave

Smith, 2020

'We are all exhausted': CA allowing hospitals to bypass strict nurse-to-patient ratios amid COVID-19 surge

Associate Press, 2021, January 8

Exhausted Hospital Workers Crushed As Coronavirus Patients Flood In

Kaiser Health News, 2020

CALIFORNIA

Thousands of L.A. healthcare workers sickened by coronavirus, worsening crisis in hospitals

Karlamangla, 2021

'Numb', 'grief', 'fatigued': Health care workers sum up COVID-19 in one word. What's yours?

Lindstron, & Basye, 2020

'Our staff is exhausted.' Riverside County healthcare workers brace for next COVID-19 surge

Nelson, 2020

Fatigue and exhaustion among healthcare workers as COVID-19 cases rise

Mackay, 2020

COVID-19 updates: Nurses report fatigue as North Texas counties reach all-time highs for hospitalizations

Wallis, Escobedo, & Howerton, 2020

What is Fatigue?

Fatigue is “the body’s response to sleep loss or to prolonged physical or mental exertion.” (Lerman et al., 2012)

Importance of Sleep

How Tired are Nurses?

Since COVID-19 Onset

- Nurses caring for COVID-19 patients had more fatigue and less sleep
- 83% of all nurses reported sleeping below 7-hours
- Regardless of COVID-19 patient care, nurses reported mod to high acute and chronic fatigue

Pre-COVID-19 (2004-2016)

- Dayshift nurses averaged 6-6.9 hours of sleep
- Nightshift nurses averaged 5.2-6.1 hours of sleep
- Acute fatigue and inter-shift fatigue mod to high Sleep was associated with patient safety

Organizational Factors Contributing to Fatigue

Workload

Work
Timing

Extended
Work Hours

Culture

Fatigue Risk Management

Organization

Provide time for rest

Educate and train staff

Monitor for fatigue

Workers

Use time off for rest

Arrive fit for duty

Engage in education and training

**A Joint Effort
Between
Leadership and
Workers**

Fatigue Risk Management: Organization

Provide time for rest

- Sufficient breaks during shifts, in-between shifts, and between blocks of shifts

Educate and train staff

- Risks associated with poor sleep/fatigue
- Strategies for prevention/mitigation

Monitor for fatigue

- Technology to predict and monitor fatigue

Fatigue Risk Management: Workers

**Use time off
for rest**

- Take breaks, rest/sleep when time is provided

**Arrive fit
for duty**

- Fitness for duty should include being well-rested

**Engage in education
and training**

- Attending training programs
- Employing strategies in practice

Barriers to Fatigue Risk Management

- No “one size fits all” approach for organizations
- Individual differences among workers
- Limited staffing resources
- Heterogeneity in research
- Fatigue is not always easy to measure
- Data sources for contributing factors disjointed
- Sleep and fatigue lacking in adverse event root cause analyses

Addressing Barriers

Heterogeneity in practice settings and research

Developing evidence-based programs

Individual differences

Education, “buddy systems”

Limited staffing resources

Academic-practice partnerships

Fatigue is not easy to measure

Self-report surveys, short cognitive tests

Data sources disjointed

Predictive model products

Sleepiness not tracked in adverse event root cause analyses

Joint effort and culture

Need for Future Research

- Culture change
- Predictive models
- Fatigue detection and counter strategies
- Education
- Individual differences
- Effectiveness of full fatigue risk management program

Thank you!

Contact Information:
Beverly.Hittle@UC.edu

References

- Brzozowski, S. L., Cho, H., Arsenault Knudsen, É. N., & Steege, L. M. (2021). Predicting nurse fatigue from measures of work demands. *Applied Ergonomics*, 92, 103337. <https://doi.org/10.1016/j.apergo.2020.103337>
- Bryant, P. A., Trinder, J., & Curtis, N. (2004). Sick and tired: Does sleep have a vital role in the immune system? *Nature Reviews Immunology*, 4(6), 457-467. <https://doi.org/10.1038/nri1369>
- Cappuccio, F. P., & Miller, M. A. (2017). Sleep and Cardio-Metabolic Disease. *Current Cardiology Report*, 19(11), 110. <https://doi.org/10.1007/s11886-017-0916-0>
- Caruso, C. C., Baldwin, C. M., Berger, A., Chasens, E. R., Landis, C., Redeker, N. S., Scott, L. D., & Trinkoff, A. (2017). Position statement: Reducing fatigue associated with sleep deficiency and work hours in nurses. *Nursing Outlook*, 65(6), 766-768. <https://doi.org/10.1016/j.outlook.2017.10.011>
- Centers for Disease Control and Prevention. (2020, May 19). *Managing workplace fatigue*. U.S. Department of Health and Human Services. <https://www.cdc.gov/coronavirus/2019-ncov/hcp/managing-workplace-fatigue.html>
- Chen, J., Davis, L. S., Davis, K. G., Pan, W., & Daraiseh, N. M. (2011). Physiological and behavioural response patterns at work among hospital nurses [Article]. *Journal of Nursing Management*, 19(1), 57-68. <https://doi.org/10.1111/j.1365-2834.2010.01210.x>
- Dall'Ora, C., Ball, J., Recio-Saucedo, A., & Griffiths, P. (2016). Characteristics of shift work and their impact on employee performance and wellbeing: A literature review [Review]. *International Journal of Nursing Studies*, 57, 12-27. <https://doi.org/10.1016/j.ijnurstu.2016.01.007>
- Folkard, S., & Lombardi, D. A. (2006). Modeling the impact of the components of long work hours on injuries and "accidents". *Am J Ind Med*, 49(11), 953-963. <https://doi.org/10.1002/ajim.20307>
- Geiger-Brown, J., Rogers, V. E., Trinkoff, A. M., Kane, R. L., Bausell, R. B., & Scharf, S. M. (2012). Sleep, sleepiness, fatigue, and performance of 12-hour-shift nurses. *Chronobiology International*, 29(2), 211-219. <https://www.tandfonline.com/doi/full/10.3109/07420528.2011.645752>
- Hafner, M., Stepanek, M., Taylor, J., Troxel, W. M., & Van Stolk, C. (2016). *Why sleep matters — the economic costs of insufficient sleep*. Rand Corporation. https://www.rand.org/pubs/research_reports/RR1791.html

References

- Hittle, B. M., Caruso, C. C., Jones, H. J., Bhattacharya, A., Lambert, J., & Gillespie, G. L. (2020). Nurse Health: The Influence of Chronotype and Shift Timing. *Western Journal of Nursing Research*, 42(12), 1031-1041. <https://doi.org/10.1177/0193945920916802>
- Hittle, B. M., Gillespie, G. L., Jones, H. J., & Bhattacharya, A. (2021). Time Lost: Factors Influencing Advanced Practice Provider's Prioritization of Sleep. *WORK: A Journal of Prevention, Assessment, and Rehabilitation*, 68(3).
- Lerman, S. E., Eskin, E., Flower, D. J., George, E. C., Gerson, B., Hartenbaum, N., Hursh, S. R., Moore-Ede, M., American College of, O., & Environmental Medicine Presidential Task Force on Fatigue Risk, M. (2012). Fatigue risk management in the workplace. *Journal of Occupational and Environmental Medicine*, 54(2), 231-258. <https://doi.org/10.1097/JOM.0b013e318247a3b0>
- Mander, B. A., Winer, J. R., Jagust, W. J., & Walker, M. P. (2016). Sleep: A Novel Mechanistic Pathway, Biomarker, and Treatment Target in the Pathology of Alzheimer's Disease? *Trends in Neurosciences*, 39(8), 552-566. <https://doi.org/10.1016/j.tins.2016.05.002>
- National Council of State Boards of Nursing. (2020). Policy Brief: U.S. Nursing leadership supports practice/academic partnerships to assist the nursing workforce during the COVID-19 crisis. https://www.ncsbn.org/Policy_Brief_US_Nursing_Leadership_COVID19.pdf
- National Institute for Occupational Safety and Health. (2020, April). *NIOSH training for nurses on shift work and long work hours*. (Publication No. 2015-115). Centers for Disease Control and Prevention. U.S. Department of Health and Human Services. <https://www.cdc.gov/niosh/work-hour-training-for-nurses/default.html>
- Pigeon, W. R., Bishop, T. M., & Krueger, K. M. (2017). Insomnia as a Precipitating Factor in New Onset Mental Illness: a Systematic Review of Recent Findings. *Current Psychiatry Reports*, 19(8). <https://doi.org/10.1007/s11920-017-0802-x>
- Pryse, Y. M., Heiskell, J., Goetz, J., Hittle, B. M., & Glazer, G. (2020). Dedicated education units: Redirecting for success. *Nurse Education in Practice*, 102806. <https://doi.org/https://doi.org/10.1016/j.nepr.2020.102806>
- Querstret, D., O'Brien, K., Skene, D. J., & Maben, J. (2020). Improving fatigue risk management in healthcare: A systematic scoping review of sleep-related/fatigue-management interventions for nurses and midwives [Review]. *International Journal of Nursing Studies*, 106, Article 103513. <https://doi.org/10.1016/j.ijnurstu.2019.103513>

References

- Redeker, N. S., Caruso, C. C., Hashmi, S. D., Mullington, J. M., Grandner, M., & Morgenthaler, T. I. (2019). Workplace Interventions to Promote Sleep Health and an Alert, Healthy Workforce. *J Clin Sleep Med, 15*(4), 649-657. <https://doi.org/10.5664/jcsm.7734>
- Sagherian, K., Steege, L. M., Cobb, S. J., & Cho, H. (2020). Insomnia, fatigue and psychosocial well-being during COVID-19 pandemic: A cross-sectional survey of hospital nursing staff in the United States [Article]. *Journal of Clinical Nursing*. <https://doi.org/10.1111/jocn.15566>
- Steege, L. M., Pinekenstein, B. J., Rainbow, J. G., & Arsenault Knudsen, É. (2017). Addressing Occupational Fatigue in Nurses: Current State of Fatigue Risk Management in Hospitals, Part 1. *JONA: The Journal of Nursing Administration, 47*(9), 426-433. <https://doi.org/10.1097/NNA.0000000000000509>
- Stimpfel, A. W., Fatehi, F., Kovner, C. (2019). Nurses' sleep, work hours, and patient care quality, and safety. *Sleep Health, 6*(3).
- Ward, E. M., Germolec, D., Kogevinas, M., McCormick, D., Vermeulen, R., Anisimov, V. N., Aronson, K. J., Bhatti, P., Cocco, P., Costa, G., Dorman, D. C., Fu, L., Garde, A. H., Guénel, P., Hansen, J., Härmä, M. I., Kawai, K., Khizkhin, E. A., Knutsson, A., Lévi, F., Moreno, C. R. C., Pukkala, E., Schernhammer, E., Travis, R., Waters, M., Yakubovskaya, M., Zeeb, H., Zhu, Y., Zienolddiny, S., Grosse, Y., Hall, A. L., Benbrahim-Tallaa, L., Girschik, J., Bouvard, V., El Ghissassi, F., Turner, M. C., Diver, W. R., Herceg, Z., Olson, N., Rowan, E. G., Rungay, H., Guyton, K. Z., & Schubauer-Berigan, M. K. (2019). Carcinogenicity of night shift work. *The Lancet Oncology, 20*(8), 1058-1059. [https://doi.org/https://doi.org/10.1016/S1470-2045\(19\)30455-3](https://doi.org/https://doi.org/10.1016/S1470-2045(19)30455-3)
- Williamson, A. M., & Feyer, A.-M. (2000). Moderate sleep deprivation produces impairments in cognitive and motor performance equivalent to legally prescribed levels of alcohol intoxication. *Occupational and Environmental Medicine, 57*(10), 649-655.
- Wong, I. S., Popkin, S., & Folkard, S. (2019). Working Time Society consensus statements: A multi-level approach to managing occupational sleep-related fatigue. *Industrial Health*. <https://doi.org/10.2486/indhealth.sw-6>
- Wong, I.S., Retzer, K., & Cauda, E. (2021, January 19). *Choosing the “Right” Fatigue Monitoring Detection Technology*. Centers for Disease Control and Prevention: NIOSH Science Blog. <https://blogs.cdc.gov/niosh-science-blog/2021/01/19/fmdt/>

Headline References from Slide 3

- Associated Press. (2021, January 8). *'We are all exhausted': CA allowing hospitals to bypass strict nurse-to-patient ratios amid COVID-19 surge*. KTLA 5 News. <https://ktla.com/news/california/we-are-all-exhausted-ca-allowing-hospitals-to-bypass-strict-nurse-to-patient-ratios-amid-covid-19-surge/>
- Kaiser Health News. (2020, November 19). *Exhausted Hospital Workers Crushed as Coronavirus Patients Flood In*. <https://khn.org/morning-breakout/exhausted-hospital-workers-crushed-as-coronavirus-patients-flood-in/>
- Karlamangla, S. (2021, January 6). *Thousands of L.A. healthcare workers sickened by coronavirus, worsening crisis in hospitals*. Los Angeles Times. <https://www.latimes.com/california/story/2021-01-06/covid-19-surge-infecting-la-healthcare-workers-in-huge-numbers>
- Lindstron, R., & Basye, L. (2020, December 17). *'Numb', 'grief', 'fatigued': Health care workers sum up COVID-19 in one word. What's yours?* 11Alive News. <https://www.11alive.com/article/news/investigations/the-reveal/summing-up-covid-19-in-one-word/85-b95dcf83-b3ab-42bc-a162-204eb78a10b5>
- Mackay, M. (2020, December 4). *Fatigue and exhaustion among healthcare workers as COVID-19 cases rise*. KTHV 11. <https://www.thv11.com/article/news/health/coronavirus/fatigue-exhaustion-healthcare-workers-covid-19/91-49ad5b36-c039-42f5-92d3-0673f8b056ea>
- Nelson, S. (2020, December 29). *'Our staff is exhausted.' Riverside County healthcare workers brace for next COVID-19 surge*. KESQ News Channel 3. <https://kesq.com/news/2020/12/28/riverside-county-continues-upward-trend-of-icu-capacity/>
- Smith, A. (2020, December 17). *Understaffed and overworked: Nurses fatigued at the onset of pandemic's winter wave*. KTVU Fox 2. <https://www.ktvu.com/news/understaffed-and-overworked-nurse-fatigued-at-the-onset-of-pandemics-winter-wave>
- Wallis, J., Escobedo, J., & Howerton, M. (2020, December 29). *COVID-19 updates: Nurses report fatigue as North Texas counties reach all-time highs for hospitalizations*. WFAA News. <https://www.wfaa.com/article/news/health/coronavirus/coronavirus-covid-19-updates-dfw-north-texas-dec-29/287-1b5e2ad4-65e6-4b8f-9171-f72299e5b1fd>