

Does Emotional Intelligence training for child and family social workers reduce stress?

Update on a 12 month randomised control trial

www.uea.ac.uk/emotionsatwork Dr Laura Biggart l.biggart@uea.ac.uk

Research questions

- Does emotional intelligence matter for social work?
- Can emotional intelligence be improved through training?
- Does emotional skills training influence other outcomes, such as stress, burnout and social work practice?

Why might Emotional Intelligence matter for social work?

- Tension between protecting child and acknowledging distress for parents
- Experiencing verbal and physical aggression
- Paperwork requirements and targets
- Workload
- Managing expectations from other professionals
- Managing expectations from service users
- Recognising boundaries between professional and personal
- Organisation, supervisor and peer support

www.uea.ac.uk/emotionsatwork

What is Emotional Intelligence?

INTRA - personal factors

Recognising emotions in self

Managing emotions in self

INTER - personal factors

Perceiving emotions in others

Influencing emotions in others

Understanding emotions

Individual Differences in Trait and Ability EI

Trait EI – Petrides

- Typical performance
- TEIQue – psychometric test
- What am I like day to day? Self Efficacy
- ‘Self’ perception/ ‘Other’ perception

Ability EI – Mayer, Salovey & Caruso

- Maximum performance
- Test to identify low and high performers
- MSCEIT – psychometric test

Individual differences in stress appraisal and coping at work

Lazarus and Folkman 1984

Why is Emotional Intelligence important for well-being?

The importance of emotional competence

Mikolajczak 2015

Randomised Control Trial

Methods - Measures

Predictors

Work context
 Work experience
 Life events
 Work stressors
 (Caseload, working hours,
 Job Demands/Control)
 Personality
 IQ
 Emotional
 intelligence
**Emotional
 intelligence training**

Outcomes

Strain
 Psychological
 Physiological
 Burnout:
 Emotion Exhaustion
 Depersonalisation
 Personal Accomplishment
 Social Work
 practice

Methods - Sample

Local authority type	Size (Total children's social workforce) at 30 Sept 2014 - Headcount)	Participant Total	% of participants to social workforce total
Shire	538	79	15%
Shire	341	16	5%
Shire	275	44	16%
Shire	199	12	6%
Large unitary	192	18	9%
Small unitary	130	27	21%
Small unitary	94	5	5%
Outer London Borough	88	9	10%
Total	1857	210	11%

Type of child and family social work

Number of participants by area of social work

Time 1 – Baseline demographic characteristics by intervention group

Demographic characteristics	Wait list control group	Intervention group
Sex	Male 11% Female 89%	Male 15% Female 85%
Age	Min year 22 - Max 59 years Mean 40 years SD 10.4 years	Min 21 year - Max 61 years Mean 41 years SD 10.7 years

No sig differences between intervention and control group at baseline

Time 1 – Baseline workload characteristics by intervention group

Workload characteristics	Wait list control group	Intervention group
Time as social worker	Min year 0.4 - Max 32 years Mean 6.9 years SD 6.7 years	Min 0.2 year - Max 20 years Mean 5.4 years SD 5.4 years
Full-time to part-time	FT = 93%, PT = 7%	FT = 89%, PT = 11%
Caseload	Min 1 case - Max 147 cases Mean 18 cases SD 18.5 cases	Min 2 cases - Max 63 cases Mean 17 cases SD 9 cases
Working extra hours in last week	Min 0 hours – Max 50 hours Mean 8.3 SD 10.3	Min 0 hours – Max 45 hours Mean 10.8 hours SD 11.8 hours
Extra hrs - how compensated?	Paid = 0% TOIL= 83% Neither = 17%	Paid = 1% TOIL= 86% Neither = 13%
Taking time off in lieu (TOIL)	Yes = 50% No = 50%	Yes = 50% No = 50%

No sig differences between intervention and control group at baseline

Emotional Intelligence training

- Two days training x 5 hours
- Adapted from RULER Programme - (Ability EI model)
(Dr Marc Brackett, Yale Centre of Emotional Intelligence)
- Day 1
 - What is emotional intelligence?
 - Function of emotions
 - Identifying emotions – self
 - Using emotions in thinking
 - Understanding emotions
- Day 2
 - Managing emotions – self + others
 - Interpreting Emotional Intelligence Individual feedback profiles

What was your most useful learning point from the programme? Feedback

- Learning about myself
 - Reflecting on my EI profile
 - Considering areas for development
 - Gaining confidence
- Defining EI
- Importance of clarifying emotion terms
- Using the tools
 - Putting them into use at work
 - Developing strategies that are effective for me
- Impact of environment on emotion
- Physiology of emotions
- Group work
- Using emotion to facilitate thinking

Analysis

Multilevel model, time points within subjects

- Outcome variables
 - Psychological strain
 - Physiological strain
 - Burnout
- Predictors
 - Time
 - Group
 - Time by group
- Controlling for
 - Age, sex, life events, job demands, job control, IQ, Trait EI, Ability EI, Personality, social desirability

Outcome variables - Strain

- **Psychological Strain (GHQ12)**
 - e.g. unable to concentrate, sleep loss, worrying a lot, difficulty making decisions, feeling depressed, unable to cope with everyday life, loss of confidence, loss of self - worth

- **Physiological Strain**
 - Feeling faint, nausea, pain in chest, breathless, hot or cold, numbness, weakness

Time 1 – Baseline strain by group

Strain	Wait list control group	Intervention group
Physiological strain Low = 1, high = 5	Mean 1.51 SD 0.61	Mean 1.48 SD 0.51
Psychological strain Low = 0, high = 3	Mean 1.04 SD 0.47	Mean 1.08 SD 0.47

No sig differences between intervention and control group at baseline

Preliminary results – Psychological strain (GHQ12)

- No significant differences between intervention and control group
- **Small effect of time**
- No significant interaction Time*Training Group
- Within subjects - **significant effect of: life events, work demands, job autonomy, Neuroticism, Trait EI**

Preliminary results Physiological strain

- No significant differences between intervention and control group
- No significant differences by time points
- No interaction: Time * Training Group
- Within groups - **Significant effect of: Work demands, Trait EI, Neuroticism**

Outcome variable - Burnout

- Emotional exhaustion – emotional resources depleted
- Depersonalisation – feel negative and cynical towards service users, tend to dehumanise service users
- Personal accomplishment – dissatisfied with personal accomplishments in work, evaluates self negatively.

Time 1 – Baseline Burnout by group

Burnout	Wait list control group	Intervention group
Emotional Exhaustion Low = 0, high = 6	Mean 2.38 SD 1.09	Mean 2.58 SD 1.28
Depersonalisation Low = 0, high = 6	Mean 1.06 SD 0.66	Mean 1.24 SD 0.92
Personal Accomplishment Low = 0, high = 6	Mean 4.35 SD 0.73	Mean 4.20 SD 0.79

No sig differences between intervention and control group at baseline

Preliminary results Burnout: Emotional Exhaustion

- No significant differences between intervention and control group
- **Significant small effect of time**
- No significant interaction Time*Training Group
- Within subjects - **significant effect of: work demands, Trait EI, Social Desirability**

Summary of preliminary findings

- Psychological strain (Life events, work demands, job autonomy, Neuroticism, Trait EI)
- Physiological strain (Work demands, Trait EI, Neuroticism)
- Burnout – emotional exhaustion (Work demands, Trait EI, Social Desirability)

Why no effect of training?

- Self selection?
- Format of training
 - 2 day vs regular 2 hrs per week over a number of weeks
 - More regular training allows for practice and follow-up
 - Possible in social work setting?
- Content of training?
 - Some repetition of knowledge
 - But good evaluations
- Trainer? But good evaluations
- Work demands so high that training would not make a difference?

Next steps

- Final report and launch 28 June 2016
- Assess extent of transfer of training
- Assess impact of training on 8 domains of Social Work Practice (consultation and empathy, analysis, approach to learning, adaptability, cooperation, coping, organisational skills, approach to exercising authority)
- Qualitative data – 63 interviews on social work context and emotional demands of social work

Emotional intelligence in social work 2012 – 2015. PI - Dr Laura Biggart – UEA, UK

Thanks to.....

- Economic and Social Research Council, UK
- Participants
- SRA – Dr Emma Ward, Social Work, UEA
- RA's – Laura Cook (SWK), Jennifer Bowler (PSY), UEA
- Collaborators
 - Professor Gillian Schofield – Social Work, UEA
 - Professor Philip Corr – Psychology, City University, London
 - Professor Clive Fletcher – Occupational psychology – Goldsmiths, London
 - Dr K.V. Petrides – Emotional Intelligence, University College London
 - Dr Chris Stride – Statistician, Institute of Work Psychology, University of Sheffield
 - Peter Jordan, Social Work, UEA

Project website

The screenshot shows the homepage of the project website. At the top, there is a navigation bar with links for Home, About Us, Social Work Study, Take Part, Emotions at Work, Emotion Skills, and Links. Below the navigation bar is a large image of a man and a child reading together, with a 'Research collaboration' label. To the right of the image is a 'Contact us' section with the following information: E: l.biggart@uea.ac.uk, T: +44 (0) 1603 58591, Dr Laura Biggart, University of East Anglia, Norwich Research Park, Norwich, NR4 7TJ, UK. Below the contact information is a 'Social Work Study - find out more' section with a call to action: 'Let us know if you are interested in knowing more about the study, would be interested in taking part in the research or being invited to any of the dissemination workshops in late 2015. Visit Social Work Study.' At the bottom of the page, there is a 'People' section with a grid of small portraits of the research team. Below the portraits are three small images with labels: 'Emotions at Work', 'Emotion Skills', and 'Current Research'.

Keep track of project progress and related news

l.biggart@uea.ac.uk

www.uea.ac.uk/emotionsatwork