

THE PROFESSED EFFECT OF STIGMA ON COMMUNITY PSYCHIATRIC NURSES IN THE GREATER ACCRA REGION OF GHANA.

ABIGAIL ANSERE BUERTEY (MRS)

PhD©, MPHIL, BSc NURSING, RMN

Department of Mental Health Nursing

School of Nursing and Midwifery

University of Ghana

Legon

UNIVERSITY OF GHANA

OUTLINE

- Background of the study
- Research Methodology
- Findings/Results
- Discussions
- Conclusion
- Recommendation
- Acknowledgement
- References

BACKGROUND OF THE STUDY

- Community Psychiatric Nurses (CPNs) play significant roles in mental health care delivery Agyapong, Osei, Farren, & McAuliffe (2015) .
- They carry mental health services to the doorsteps of the mental patients in the community (Yawopare, 2013).
- Community Psychiatric nurses are generally looked down upon by the public (Yawopare, 2013).

BACKGROUND OF THE STUDY

- They are seen as “semi-mad” people (Yawopare, 2013).
- Inadequate scientific data exist
- It is an exploration into the professed effect of stigma on
Community Psychiatric Nurses in the Greater Accra Region of
Ghana.

METHODOLOGY

- A qualitative exploratory descriptive design was used to select participants, using a purposive sampling technique .
- In-depth interviews were conducted in English via a face-to-face approach with participants.
- Data was analyzed using thematic content analysis after it was audiotaped and transcribed verbatim.

FINDINGS/RESULTS

- The participants described various effects of stigma, such as low productivity, depression, and anger.
- They expressed what they have been through with other health workers in the various district hospitals and in their various communities.

FINDINGS/RESULTS

- Low productivity

If the unit is there and I am there and you don't treat me well how do I give out my best? If I come to work and people, make comments that will make me unhappy how will I take care of my clients- (Akosua).

FINDINGS/RESULTS

Afia disclosed that;

When you tell us we are not part of the budget then what are you trying to tell us. That our services are not needed? It affects us, because you see, when you are working and you have the sense of like people appreciate and love what you are doing you put in more effort than when you are working and you get tired and you remember this then you say after all hmmm after all. So you cannot put in much effort.

FINDINGS/RESULTS

- Depression

So sometimes it affects me emotionally I get unstable at times but sometimes I work out of it- (Adwoa)

No matter what we are coping. We are coping. We were all sad. I wish I was at the other department like the general or midwifery side because I think they are treated better. I feel so sad, hmm and I feel so bad. Hmm it's not pleasant at all- (Mansah).

FINDINGS/RESULTS

- Anger

Akosua underscored that;

It is demoralizing and sometimes I get angry. At times I see it to be a useless job. They should appreciate our work hmmm.

At times I do feel very bad, at times I do regret and ask myself why I'm I doing this work? At times it discourages me and makes me angry- (Afia).

DISCUSSION

- Low productivity

Stigmatization had affected their work both in the hospital/Community setting and in their community Agyapong, Osei et al. (2015). They considered leaving the mental health profession because they have been harmfully impacted by the stigma in mental health and had to leave the profession entirely to other professions like anesthesia, medical assistance and education.

DISCUSSION

- Low productivity

Others also said it was terrible to the extent that they were unable to get the necessary logistics for their work and this was in agreement with (Yawopare, 2013)

DISCUSSION

- Depression

Participants said they felt sad, bad, unstable, hopeless and depressed because of the way they are treated by the public (Ward, Wiltshire, Detry, and Brown 2013; Parle 2012)

DISCUSSION

- Anger

Some of the participants expressed anger as one of the effects of stigma Avasthi's (2010) research, who also mentioned anger as one of the effects of stigma.

CONCLUSION

- CPNs carried out their activities with much difficulty, because of the poor image of CPNs over the years and therefore
- Low productivity, depression and anger were the effects of stigmatization on CPNs
- Recognition and support from employers, stakeholders and the general community

RECOMMENDATIONS

- Massive education of other staff- stop stigmatization
- Media education of community members
- Departments and district hospitals should put measures in place to deal with stigmatization of CPNs
- More support from the mental health authority
- Provision of resources to CPNs in order to enable them work effectively

REFERENCES

- Agyapong, V. I., Osei, A., Farren, C. K., & McAuliffe, E. (2015). Factors influencing the career choice and retention of community mental health workers in Ghana. *Human Resources for Health, 13*(1), 56.
- Buertey, A. A., Attiogbe, A., & Aziato, L. (2020). Stigma by association: Experiences of community psychiatric nurses in the Accra Metropolis, Ghana. *International Journal of Africa Nursing Sciences, 13*, 100260.

REFERENCES

- Corrigan, P. W., Powell, K. J., & Michaels, P. J. (2014). Brief battery for measurement of stigmatizing versus affirming attitudes about mental illness. *Psychiatry Research, 215*(2), 466-470.
- Parle, S. (2012). How does stigma affect people with mental illness?. *Nursing Times, 108*(28), 12-14.
- Ward, E., Wiltshire, J. C., Detry, M. A., & Brown, R. L. (2013). African American men and women's attitude toward mental illness, perceptions of stigma, and preferred coping behaviors. *Nursing Research, 62*(3), 185.

REFERENCES

- Yawopare, F. (2013). *Experiences of Community Psychiatric Nurses in the discharge of their duty: A Study in the Accra Metropolis* (Unpublished Doctoral dissertation, University of Ghana).

THANK YOU

UNIVERSITY OF GHANA