

LAWYER STRONG®:
YOUR BLUEPRINT FOR STRESS RESILIENCE

Paula Davis-Laack, JD, MAPP
www.pauladavislaack.com
paula@pauladavislaack.com

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

CHALLENGES

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

LAWYER WELL-BEING IS LOW
(PATRICK KRILL ET AL., J. ADDICTION MED. 46 (2016); NATIONAL TASK FORCE ON LAWYER WELL-BEING REPORT)

<p>GENERAL</p> <ul style="list-style-type: none"> • 21-36% of lawyers qualify as problem drinkers • 28% rate of depression • Much higher than average levels of anxiety and stress <p>** MOST WON'T BE HERE – but that does not mean you are thriving**</p>	<p>ALSO...</p> <ul style="list-style-type: none"> • Sleep deprivation • Incivility • Work addiction • Issues managing stress • Burnout is increasing
--	--

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

I FOUGHT THE LAW & THE LAW WON

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

THE 3 DIMENSIONS OF BURNOUT

(DRS. CHRISTINA MASLACH & MICHAEL LEITER)

Exhaustion (lost energy)

Cynicism (lost enthusiasm)

Inefficacy (lost confidence)

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

BURNOUT WARNING SIGNS

The Big 3 +

Lack of recovery/re-charge

Disengaged/consistently "checked out"

Sick/physical symptoms more than usual

Every curveball is a major crisis

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

JD-R BALANCE

(ARNOLD B. BAKKER ET AL. 2014. ANN. REV. ORGAN. PSYCHOL.)

Job Demands

Job Resources & Recovery

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

YOUR DEMANDS, RESOURCES, RECOVERY

Plan

WHAT HELPS?

Rallies
Just Ahead

ORGANIZATIONAL, TEAM & INDIVIDUAL STRATEGIES

SKILL

TRAINING

EXPERIENCE

ABILITY

GROWTH

COMPETENCE

ADVANCED TRAINING

THRIVING ORGANIZATIONS -TNT'S

(BASED ON WORK BY EDWARD DECI, RICHARD RYAN, ARNOLD BAKKER AND COLLEAGUES)

1. High-quality relationships
2. Transparency / clear directions
3. FAST Feedback
4. Time and job control (autonomy)
5. Opportunities to learn new things
6. Meaningful/inspiring work
7. Recognition

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

RESILIENCE DEFINED

**YOUR CAPACITY
FOR STRESS-
RELATED GROWTH**

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

IT NEEDS TO BE SYSTEMIC

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

RESILIENCE: 2 “BUCKETS”

(SKODOL (2010); IVAN ROBERTSON (2015); LESTER ET AL.(2011); REIVICH ET AL (2009)

<p>Well-Being LESS:</p> <ul style="list-style-type: none"> • Stress • Depression • Anxiety • Negative emotion • Substance abuse/mental health diagnoses 	<p>Leaders/Teams/Org’s</p> <ul style="list-style-type: none"> • Higher performance • Quicker to adapt • More cohesive teams • Less catastrophizing • More engaged
--	---

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

RESILIENCE MYTHS

Resilience IS NOT...

- **Pushing through at all costs**
- **Making you or others tougher**
- Handling it all on your own
- A singular way of thinking/emoting

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

RESILIENCE & LAWYERS

(BASED ON WORK BY DR. LARRY RICHARD)

HIGH	LOW
<ul style="list-style-type: none"> • Skepticism (90th percentile) 	<ul style="list-style-type: none"> • Resilience (30th percentile; many falling in the 10th percentile or lower) • Sociability (12th percentile)
THINK FLEXIBLY	CONNECT MORE

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

RESILIENCE BUILDING BLOCKS

(MODEL DEVELOPED BY PAULA DAVIS-LAACK; DESCRIPTIONS FROM MY WORK WITH THE UNIVERSITY OF PENNSYLVANIA)

ABILITY TO...

- Look at situations from multiple perspectives
- Maintain strong relationships and teams
- Notice the positive
- Find sources of meaning
- Leverage your strengths to engage authentically

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

WHAT ARE YOUR RESILIENCE STRENGTHS?

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

STRONG STRATEGIES™

© Davis Laack Stress & Resilience Institute, LLC. 2019.
All rights reserved.

CHANGE YOUR PASSWORDS

SKILLS PRACTICE

WORST-CASE SCENARIO THINKING

DEFINITION: When you treat your “what if’s” as “what is”; making a mountain out of a molehill or a Himalaya out of a mountain

WHY IT’S A PROBLEM: Interferes with purposeful action

© Davis Laack Stress & Resilience Institute, LLC. 2019.
All rights reserved.

COMMON STYLES

Downward Spiral

Scattershot

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

5 COMMON TRIGGERS

The situation is unclear

Something you value is at stake

You're run down/stressed out/tired/depleted

Do-overs

It's your first time doing something

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

SKILL: BALANCE YOUR THINKING

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

5 STEP PROCESS TO BALANCE YOUR THINKING

STEP 1: Describe the Stress Producing Event

STEP 2: Write the Worst Case Scenario

STEP 3: Generate the Best Case Scenario

STEP 4: Identify Most Likely Scenario

STEP 5: Create Your Plan

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

GROUP DEMO

In July, Julie closed a deal for Big Client. While the deal was more complicated than expected, Julie felt like the team got a very good result. The final bill was quite a bit higher than Big Client was expecting – even after a negotiated discount up front.

Post-closing items were being addressed, and Big Client talked to Julie about two additional large projects.

In October, Julie received a voicemail from Big Client: “We need to discuss our future relationship with the firm.”

© Davis Laack Stress & Resilience Institute, LLC. 2019.
All rights reserved.

LET'S TRY IT OUT

STRONG STRATEGIES™

© Davis Laack Stress & Resilience Institute, LLC. 2019.
All rights reserved.

FIND THE GOOD STUFF

TRACK SMALL WINS

(WORK OF TERESA AMABILE & STEVEN KRAMER, *PROGRESS PRINCIPLE*)

OTHER PEOPLE MATTER

(DR. CHRIS PETERSON)

LONG-TERM WELL-BEING IN THE LAW

(SHELDON & KRIEGER (2015); KRIEGER (2018) BEST LAWYER YOU CAN BE)

HIGHLY CORRELATED	NOT SO MUCH
• Autonomy .66	• Income .19
• HQ Connections .65	• Class Rank .12
• Mastering Challenging Tasks .63	• School Rank .05
• Meaningful Work .30	• Law Journal .00
	• Made Partner .00
	• Billable Hours -.10
	• Alcohol Use -.12

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

LAWYERS & LONELINESS

(HBR MARCH 2018; ABOVE THE LAW APRIL 2018)

SKILL:
ACTIVE CONSTRUCTIVE RESPONDING

ACTIVE CONSTRUCTIVE RESPONDING
(GABLE, ET AL. (2004), J. PERSONAL. & SOC. PSYCH.; KAREN REIVICH)

Active Constructive Responding JOY MULTIPLIER	Active Destructive JOY THIEF
Passive Constructive FAUX LISTENING	Passive Destructive CONVERSATION HIJACKER

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

PAULA'S ACR PATTERNS

Active Constructive	Active Destructive
Tom – 20% Friends – 70%	Tom – 50% Parents – 10%
Jeff – 60% Parents – 20%	Jeff – 20% Friends – 20%
Passive Constructive	Passive Destructive
Tom – 30% Parents – 60%	Parents – 10%
Jeff – 20%	Friends – 10%

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

BUT WAIT A SECOND...

© Davis Laack Stress & Resilience Institute, LLC. 2019. All rights reserved.

ACR PRACTICE

THEORY

PRACTICE

STRONG STRATEGIES™

STRONG

STress | Resilience | ON | the Go

© Davis Laack Stress & Resilience Institute, LLC. 2019.
All rights reserved.

TAKE A TACTICAL PAUSE

(BOB STAHL & ELISHA GOLDSTEIN, A MINDFULNESS-BASED STRESS REDUCTION WORKBOOK)

STOP

© Davis Laack Stress & Resilience Institute, LLC. 2019.
All rights reserved.

THE POWER OF DEBRIEFING

(CHRISTINA LACERENZA ET AL. (2018); VASHDI ET AL. (2013).)

What did you set out to do?	What actually happened?
What went well?	What will we do differently?

© Davis Laack Stress & Resilience Institute, LLC. 2019.
All rights reserved.

CHANGE YOUR WORDS, CHANGE YOUR WORLD

CONNECT WITH PAULA

E: paula@pauladavislaack.com

W: www.pauladavislaack.com

Twitter: @pauladavislaack

LinkedIn: www.linkedin.com/in/pauladavislaack

COPYRIGHT

© Paula Davis-Laack (PDL) & Davis Laack Stress & Resilience Institute LLC (DLSRI). 2019. All rights reserved. This presentation may not be reproduced in any part, modified, edited, translated, included in a collective work, or used to create derivative works in whole or in part without the express written consent of PDL or DLSRI.

© Davis Laack Stress & Resilience Institute, LLC. 2019.
All rights reserved.

