Burning Out, by Robert Sachs
 A few months ago, Melanie and I ran a training where several therapists from a well known spa attended. Over the course of three days, we always like to offer self-help tips and exercises to help therapists stay healthy and in form to offer their services. In conversation, they commented to us that six of the spa’s therapists were injured and receiving disability. Although this seemed excessive for one spa, it didn’t really surprise us. For many years as a bodywork trainer I have encountered countless massage therapists and aestheticians with repetitive motion injuries, bad backs, blown out knees, or felt too tired to really give their all anymore. Yet, despite the wear and tear at every level of their being, very few of them have ever said that they wanted to quit or do something else. Such is the commitment that my wife and partner, Melanie, and I observe with these kind and caring people who seem so focused on relieving the stress and discomfort in others whom they touch day in and day out.

 Working hard with these therapists is not an issue. They already do that. Therefore, like in other service industries striving to see their personnel happy and highly productive, the issue is to work “smarter.” This is the focus of this article.
 Therapists burn out for all sorts of reasons. Here are the top four that I have observed.

1. Unsupportive lifestyle; i.e. mainly improper diet, insufficient personal exercise and relaxation, and irregular or insufficient sleep

2. Environmental toxicity and poor ergonomics in the treatment room, i.e. not setting table heights properly, stress creating stances and body posturing during treatments

3. Stressful homelife; i.e childcare issues, spouse or partner problems, financial woes

4. Inexperienced spa managerial staff with little therapy experience, either as a therapist or even having received any treatments, creating over-demanding schedules.
 Of these issues, we shall not spend time on Number Three other than to say that if matters are resolved or being worked on in all the other issue categories, home life can get a lot easier to manage. Of course there are moments or changes in family life that demand considerable emotional energy; i.e. an illness, death, or divorce. Such circumstances can make working on the other three categories seem unimportant or trivial. However, the resolve to attend to matters in these other areas can make such circumstances more manageable.

 An entire book could be devoted to addressing these issues. But our space is limited here, so I shall just focus on the most pithy comments that you can then flesh out based on your own interests and needs.

Your Lifestyle

 I mention this as the Number One issue simply because this is the one you have the most control over. It’s all about you and what you put into and how you take care of nurturing your body.

 Beginning with what Ayurveda considers the most important aspect of your lifestyle – diet - you cannot offer a full day of body therapies on coffee, soft drinks, candy or power bars, then finish the day with a large evening meal while you are exhausted, drop off to sleep, and expect yourself to be in fine form for tomorrow’s clients. If you are young and fit, you can get away with this for a limited time before it begins to catch up with you. Slowly, but surely the signs and symptoms of malnourishment will raise its head in the form of adrenal exhaustion and its accompanying fatigue and lethargy, back strain, and connective tissue problems to name just a few.
 To start with, eat a decent breakfast, one that has some lasting nutritional value. Find books on Ayurvedic nutrition which emphasize eating according to our unique constitutions. (See my book, Tibetan Ayurveda: Health Secrets From The Roof of The World and the cookbooks of Amadea Morningstar.) Some of you may not like to get up and eat a good meal. You need time before you want to eat. I recommend getting up a bit earlier to do some exercise to stimulate the desire to eat. If you are waking up tired after 6 to 8 hours of sleep anyway, you won’t miss the extra half hour of sleep as your rest hasn’t been helping you anyway. Avoid trying to jump start your body with quantities of caffeine and sugar. This initiates a pancreatic crisis that will start you on a energy roller coaster that is hard to get off.
 If time permits during your day, eat a light, but strengthening meal. Offering body therapies is hard work! Try to take a reasonable break in your day to replenish your system. Perhaps your spa can make a large pot of soup that therapists can partake in during breaks. Whatever you do, avoid the idea of just grabbing fast and empty foods and drinks to stave off hunger. Drink quality spring water, drinks to replace electrolytes, and if you do only have time for a bar of something, then a protein power bar may have to do. But remember: This is only a stop gap solution. Try to work in a proper time to sit, breathe, and eat.
 In the evening, avoid eating when exhausted. Do some stretching, yoga, or take a shower to shake off the day and ease your body out of a tiredness that can make your meal indigestible. Also, give yourself a few hours between your meal and bed times. If this is not possible and you find that you need to sleep, try to eat lighter proteins and cooked vegetables in general. Still, going for a walk or staying awake for a while longer will pay off as the activity aids your digestion, which naturally slows down when you sleep.
 Along with a healthy diet, we also need quality exercise, relaxation, sleep, and hygiene.
 In brief, not everyone was born to jog or do aerobics. Ayurveda suggests that knowing your body type will allow you to select a type of exercise that is most beneficial for you. Swimming, jogging, biking, etc… each has its merits and benefits some more than others. As regards relaxation, we are not speaking about settling back for a beer, watching T.V. or reading a book. We are speaking of structured relaxation, such as autogenic training, progressive relaxation, and other methods that similarly use guided breathing, body awareness and imagery. Doing some stretching or exercise and a relaxation exercise at the end of the day is a great way to shake off the weariness of work. Interesting enough, eastern practices such as yoga, tai chi, and qi quong are designed to work with each body type and include rest and relaxation as part of their regimen.

 During your work day, taking 5 minutes to breathe or stretch when there is a gap in your schedule can be so much more beneficial than going for a cup of coffee or stepping outside for a cigarette break.

 Hygiene is important for bodyworkers because of the fact that after one has worked on detoxifying others, your clothes and skin have been in contact with people’s body fluids and discharges, not to mention your own perspiration. At work, between clients, rinse your hands with cold water and periodically rinse your face. When you get home from the spa, take all of your work clothes off, shower or bathe and get into fresh clothes.

 Last but not least is sleep. Ayurveda teaches that “Sleep is the nurse maid to the world.” Sleep is restorative and rejuvenative. Organize your life to ensure that you get whatever amount seems to best benefit your body and mind. On average, eight hours is what is recommended. Some can go with less and others may need more. The point, however, is that if you do not get enough sleep, eventually the subtle energy in your body known as VATA will become disturbed, which in turn will encourage more and more erratic patterns in other aspects of your lifestyle. There are many factors that one can consider when considering how to get a good night’s rest. Two of the most important are, don’t go to bed full of food and don’t go to bed angry. We’ve talked about diet. With respect to anger, if you can’t kiss and make up before you go to bed, at least try to forgive and/or let whatever is bugging you go for a while.
Environment and Ergonomics

 In the spa, the three most potentially challenging environmental factors that canimpact your daily wellbeing are smells, product contact, and lighting.
 You come into contact with a wide array of products. Inevitably you will smell them and absorb many through your skin. Regardless of whether they are natural and organic or loaded with petrochemicals and preservatives, your body and emotions can react to them.

 With respect to smell, along with the smell of various products is the fact that you are spending a great deal of your day indoors, breathing stale air that is also laden with the germs and bacteria of fellow workers and clients who are discharging toxins from their systems.
 Fresh air contains prana or life force. Ventilation always decreases this life force. Because of these considerations, it is always advisable that spas have quality air filtration systems as well as air purifiers in each treatment room. Some spa rooms may not have windows and some that do you might not be able to open whilst you are working for weather and client comfort reasons. In between clients, air the room and yourself. If there are no windows, leave your door slightly ajar between clients and get out into the fresh air if you can.

 As contact with products cannot be avoided in general, always rinse off residues as best you can between clients. You may note that because of your Ayurvedic body-mind type, you react to some products more than others. In that case, minimize your contact with these products. If you cannot change product, one recommendation is to rinse your hands with a bit of white vinegar to re-establish the ph of your skin.

 Finally there is the matter of lighting. If you work in a highly lighted area, encourage your spa to invest in full spectrum lighting. Standard fluorescent lighting especially can be a cause for fatigue and may even induce headaches for some.

 You may have a beautiful spa room that is a delight to your client, but unless you can set the space so that it is workable for you in the most easy and efficient manner, you will put more personal discomfort into your work. Remember, your client is in your work space for perhaps ninety minutes; you are there all day. Some things you need to consider are…

1. Adjustment of your work table and chairs so that you are not standing or sitting awkwardly. If you share space with other therapists, give each other time before or after a treatment to adjust equipment for the time you are there.

2. Never stand with your knees locked while you are working. The small of your back should be soft, your knees slightly bent will you stand. Keep fluid in your movements.

3. If you have any control over the floor covering in your room, try to get ensure that the floor that you stand or move around on is lightly cushioned.

4. Along the same lines, pay attention to your footwear. Socks should be chosen over stocking and are best made of cotton as it breathes and allows your body to discharge. Shoes or sandals should be supportive without being restrictive. If at all possible, where sandals or a shoe that does not restrict the heel area. This alone can get rid of nagging back aches.

5. Your hands are your main tool. In the east, there many ways to keep them strong, such as the Chinese metal hand balls and a Tibetan series known as Tai Wu. But, besides these more esoteric techniques, one of the most important points to keep in mind when you work on your client is to not torque your wrists so that they are cocked too forward or bent backwards. This blocks vital force or prana from reaching the fingers properly and can contribute to carpal tunnel syndrome. Again, rinse your hands with cool water between clients. If you tend to be more Vata in nature and have joints that generally give you pain or pop or crackle frequently, massage oil into your wrists and finger joints before you begin to work.

6. Wear undergarments and clothing made of natural fibers, such as cotton. Synthetics tend to hold electrostatic charge. If this charge stays around your body all day, you will feel more tired. If you need to wear a lab-style coat, encourage your spa to look for ones that have a higher percentage of cotton. The same applies for tea-shirts. If nothing else, be sure that your socks and underwear are high in cotton content.
Management and Scheduling

 I mention this last, because of all the factors under your control as a therapist, this may be the one that you can do little about.

 On that note, then, let me address those who do have control over these matters. I would like to direct my final comments to spa owners and directors.
 Your therapists are the asset of your spa that make or break your reputation. Long after the Chinese wall hangings in your reception area, the elegance of your sinks in the changing rooms, or the high end celebrity-endorsed products in retail area, clients will remember how they were touched and nourished. This is why they come. This is what the want first and foremost.
 When I was training as a social worker, part of my study was researching the reasons why some companies are more successful than others. The Number One factor that make one company more successful (i.e. profitable) than another is that management treats their staff, their workers, as Number One. The logic for companies is simple: If you train your staff well, give them what they need to be healthy and happy in what they do, they will, in turn, pass it on. They will make clients feel cared for.

 It is a well known fact that staff turn over in spas is high. Some put the blame on staff being young, inexperienced, perhaps fickle or unstable at home. Some think that workers leave for better money offered elsewhere. However, what the research points to is that people leave places of work when they feel undervalued and their suggestions and contributions are unheeded.

 Not all corporate or profit making business scheme mesh with the atmosphere needed to create a space that is nurturing to the body, mind, and spirit. I would venture to say that the most ongoingly successful spas in the world are ones that have come up with a formula where their staff is as happy as their clients. For sure, your staff may want more money and better benefits. If you have the funds, they certainly deserve it. But, if you really want to contribute to the prevention of burnout, think seriously about adequate training and well-paced scheduling. In these matters, the experts to listen to are your therapists.
 Therapist and staff burnout ceases to be a critical spa problem when staff and therapists take better care of themselves and you take better care of them. In that way, a deeper, more rewarding worklife and experience will translate into satisfied and loyal clients for years to come.

Revised details about Robert Sachs

Robert Sachs, co-director of Diamond Way Ayurveda

Author of Tibetan Ayurveda: Health Secrets From The Roof of The World and co-author (with Melanie Sachs) of Ayurvedic Spa, to be released by Lotus Press in 2006.

www.DiamondWayAyurveda.com and email at ayurveda8@earthlink.net
