


Staying Sane During Insane Times: Wellness and Assistance for Lawyers

Team Brown & Wilson

Jennifer Brown, Shannon Iris Wilson, Michael Graine, Stephen Elzinga, Rebecca
Hillyer, Andrew Shull, Keri Trask Lazarus

Checking in, Noticing,
And Letting Go.


Michael


Steve


Jennifer


Andrew


Keri


Rebecca


Shannon

Humans Having a Lawyer Experience

Scan of Our Mind and Physical Body


Cultivating space


Small Groups

- What does it mean to “Let Go”
 - How can we practice this?
 - How is this practice important for wellbeing?
 - How is this practice necessary to our professional community?
- What do you believe are the greatest barriers to experiencing wellbeing?
- What can we do to cultivate more selfcare and wellness in our legal community?

Connection > Isolation


Our relationships have more impact on
our health than any other factor—
including diet, exercise or even smoking.

(source: *America's Loneliness Epidemic: A Hidden Systemic Risk to Organizations*)

https://www.americanbar.org/groups/health_law/publications/health_lawyer_home/2020-february/chair/


Connection Matters

- ***Social connection is a primal human need.*** It improves the cardiovascular, endocrine and immune systems' performance.
- Loneliness:
 - associated with poorer cognitive performance, including poorer executive function and social cognition.
 - may impair executive control and self-regulation, including with respect to greater smoking and alcohol consumption.
 - related to lower levels of self-rated physical health.
 - associated with substance abuse, depressive symptoms and suicidal ideation.

(source: *America's Loneliness Epidemic: A Hidden Systemic Risk to Organizations*)

https://www.americanbar.org/groups/health_law/publications/health_lawyer_home/2020-february/chair/)

Case Study: UK

- “Loneliness is one of the greatest public health challenges of our time”
- National loneliness strategy
- UK Minister of Loneliness
- The Office for National Statistics:
 - How often do you feel lonely?
 - How often do you feel that you lack companionship?
 - How often do you feel left out?
 - How often do you feel isolated from others?


(sources: *PM launches Government's first loneliness strategy* <https://www.gov.uk/government/news/pm-launches-governments-first-loneliness-strategy>; *A connected society A strategy for tackling loneliness – laying the foundations for change* https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/936725/6.4882_DCMS_Loneliness_Strategy_web_Update_V2.pdf)

Lawyer Loneliness Was a Major Challenge *Before the Pandemic*

- 2018: In a breakdown of loneliness and social support rates by profession, legal practice was the loneliest kind of work

(source: <https://hbr.org/2018/03/americas-loneliest-workers-according-to-research>)

- 2019: lawyers report the highest levels of loneliness

(source: *The Prevalence and Effects of Loneliness in the General Population, Lawyer Well-being, and a Survey of Law Students*
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3390457)

Though our profession relies on personal *interaction* – be it with colleagues within an organization, our clients, or opposing counsel – the lack of personal *connection* is prevalent in our adversarial, fast-paced, and high-stress profession.

Why Are Lawyers More Lonely?

- Long hours working in isolation
- Viewing colleagues as competition
- Lack of control over time
- Duty to safeguard client secrets from everyone forever
- Intense workload
- Naturally independent

(source: *The Prevalence and Effects of Loneliness in the General Population, Lawyer Well-being, and a Survey of Law Students* https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3390457)


General Ideas to Help

- Name the problem
- Self care
- Proactively engage with other people and activities
- Stay involved with groups like Inns
- Find activities to break up the daily routine
- Vary work tasks
- Firms:
 - Focus on building relationships/teams
 - Cultivate purpose/meaning
 - Mentoring
 - Constructive, not critical, feedback


(sources: *Lawyer loneliness: Facing and fighting 'No. 1 public health issue'* https://www.abajournal.com/magazine/article/lawyer_loneliness_public_health
The Prevalence and Effects of Loneliness in the General Population, Lawyer Well-being, and a Survey of Law Students
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3390457)

Connecting During Remote Work


- Make an effort to share lunch or walks with your significant other, child, or others in your household
- Brave the cold and meet a colleague for outdoor coffee, lunch, or happy hour.
- Make it a weekly task/reminder to connect with someone for a reason other than work
- If you are part of an office, suggest starting a weekly zoom gathering

Getting Back to Normal After Pandemic

- We have all established new unhealthy habits of isolation
- We will have to break current habits and reestablish old habits of connection


Discussion Questions

- How often do you feel lonely?
- How do you intentionally increase connection with others?


SUBSTANCE ABUSE

- ❖ Legal Drugs


- ❖ Illegal Drugs

- ❖ Tobacco

- ❖ Other substances

- ❖ Gambling, Eating Disorders, Other Compulsive Behavior

- ❖ Alcohol


ALCOHOL

- **21% to 36% of all lawyers are problem drinkers, i.e. between one in 5 and one in 3 of all lawyers have a drinking problem.**
- **Young attorneys, (ten years or less), have the highest rate.**
- **Next highest rate by profession is construction workers, (16.5%) and arts professionals (11% - 14%).**
- **General population rate of problem drinkers is 7%.**
- **Why? Stress, worry about student loans, legal culture, many other causes?**


RESOURCES: ORGANIZATIONS

- Oregon Attorney Assistance Program (OAAP)

<https://oaap.org/>

- American Bar Association

https://www.americanbar.org/groups/lawyer_assistance/resources/alcohol_abuse_dependence/

- The Recovery Village

<https://www.therecoveryvillage.com/>

- Substance Abuse & Mental Health Services Administration (SAMHSA) <https://www.samhsa.gov/find-help/national-helpline>

RESOURCES: ARTICLES

- **“The Alarming Alcoholism Rates for Lawyers”**
<https://www.therecoveryvillage.com/alcohol-abuse/alarming-alcoholism-rate-lawyers/>
- **“Midyear 2018: Panel to Examine Lawyer Substance Abuse, Mental Health – and Solutions”**
https://www.americanbar.org/news/abanews/aba-news-archives/2018/02/midyear_2018_panel/
- **“Alcohol Use Disorders”**
https://www.americanbar.org/groups/lawyer_assistance/resources/alcohol_abuse_dependence/
- **“Problem Substance Use”** <https://oaap.org/services/problem-substance-use/>

Small Group Discussion

- What ways can we improve networking events to be sensitive to addiction issues within in our profession?
- What ways can we help our colleagues who may be struggling?

RECOGNIZING TRAUMA IN OURSELVES AND CLIENTS

Potential Sources of Trauma

- Job insecurity
- Working from home – harder to separate work life from home life
- Family issues – illness, death
- Doom Scrolling
- Political unrest
- Vicarious trauma
- Elevated during COVID-19


Vicarious Trauma – What is it?

- A trauma process that occurs time when an individual is exposed indirectly to the suffering of others for whom they feel responsible.
- Can be triggered by types of cases and information you are exposed to (Immigration, Criminal, Juvenile, Family Law) – applies to attorneys AND judges
- The legal profession experiences elevated rates of stress, vicarious trauma, and depressive symptoms more than other professionals.


Symptoms & Signs of Trauma

- Having client/work demands regularly encroach on personal time
- Feeling overwhelmed and physically and emotionally exhausted
- Having disturbing images from cases intrude into thoughts and dreams
- Becoming pessimistic, cynical, irritable, and prone to anger
- Viewing the world as inherently dangerous, and becoming increasingly vigilant about personal and family safety
- Becoming emotionally detached and numb in professional and personal life; experiencing increased problems in personal relationships
- Withdrawing socially and becoming emotionally disconnected from others
- Becoming demoralized and questioning one's professional competence and effectiveness
- Secretive self-medication/addiction (alcohol, drugs, work, sex, food, gambling, etc.)
- Becoming less productive and effective professionally and personally

(From OAAP)

Self-Test

❖ PROFESSIONAL QUALITY OF LIFE SCALE (PROQOL)

[http://www.proqol.org/uploads/ProQOL 5 English Self-Score 3-2012.pdf](http://www.proqol.org/uploads/ProQOL_5_English_Self-Score_3-2012.pdf)


Small Groups – Ways Can Address Trauma

- Be Aware!
- Exercise
- Regular sleep
- Take breaks
- Ask for help
- Watch cat videos (or lawyers with cat filters)


Importance of Gratitude

