
Eelen S. MA1, Baillon C. MA², Bauwens S. MA2, Distelmans W. MD PhD2, Jacobs E. MA1, Vanderlinden L. MA³, Verzelen A. MA4

1. Cédric Hèle instituut vzw, Bruul 52/4, 2800 Mechelen, Belgium

2. Universitair Ziekenhuis Brussel, Oncology Centre, Laarbeeklaan 101, 1090 Brussel, Belgium

3. Universitair Ziekenhuis Leuven, Social Work, Herestraat 49, 3000 Leuven, Belgium

4. The Human Link, Grote Steenweg 93 2000 Antwerpen, Belgium

A Study Of Burnout Among Oncology Professionals: 

Oncologists Are At Risk Of Burnout

PURPOSE
International research shows that oncology staff suffers more from stress and burnout than other health care professionals do.

Burnout is common amongst oncologists. The prevalence of emotional exhaustion, depersonalization and low personal accomplishment appears to 

be significantly higher among physicians.

A national study on the prevalence of burnout in oncology was until now not conducted in Flanders (Dutch speaking part of Belgium). The Cédric

Hèle institute, Flemish institute for psychosocial oncology (CHi), conducted a study.

Multivariate analysis was conducted by logistic regression. 

This analysis showed that being female (sexe) doubles the risk of burnout. 

Also profession has a significant predictive value. Psychologists and specialist-nurses are less at risk, 

they have only 0,3 risk of burnout in compared with the risk of burnout of doctors. 

Working in an academic hospital combined with working in a private hospital elevates the risk at 

burnout with factor 3,6, compared with being employed in an academic hospital. 

Having time to perform research decreases the risk of burnout. Professionals in oncology who have 

time for research have ½ less risk of burnout than those who have no time for carrying out research. 

CONCLUSION
The CHi-research shows a problematic and worrying level of burnout-components in onco-professionals, especially in medical 

oncologists.

More research should be conducted into the factors that can cause and prevent burnout. Also possible posttraumatic stress symptoms should be 

explored.

It’s important for hospital managers and policy makers to be aware of the fact that oncology professionals have a lot to endure. They should invest in 

prevention and support in order to avoid burnout symptoms. Sensitization and implementation of training could be an important action to reach these 

goals.

The Cédric Hèle 

instituut could be 

founded thanks to the 

support of the national 

society ‘Vlaamse Liga 

tegen Kanker’ (the 

Flemish League against 

Cancer).

info@cedric-heleinstituut.be www.cedric-heleinstituut.be

METHODS
The CHi distributed questionnaires among 923 health care workers in oncology in Flanders. This questionnaire consisted of two parts. 

A first part contained questions concerning demographic and job features.

In the second part, the Dutch version of the Maslach Burnout Inventory (UBOS-C), was used. UBOS-C is a valid and reliable self reporting scale for 

measuring burnout. It contains 20 questions and is divided in 3 subscales: emotional exhaustion, depersonalization and personal accomplishment.

RESULTS
550 subjects participated in 

the survey (response rate of 

59,5%).

51,2% of the medical oncologists 

suffer from emotional exhaustion 

and 31,8% from depersonalization.

Univariate analysis confirmed a 

significant elevated level of 

emotional exhaustion and 

depersonalization in doctors 

compared to other health care 

workers (figure 1).

The estimated marginal means of 

depersonalization are significantly 

higher among doctors and nurses, 

than the estimated marginal 

means of depersonalization of 

psychologists, social workers and 

specialist nurses. (figure 2) 

The univariate analysis of personal 

accomplishment shows a 

significantly higher level of 

personal accomplishment for 

specialist nurses, in comparison to 

all other professionals. (figure 3)

0,5

0,6

0,7

0,8

0,9

1

1,1

E
s
ti

m
a
te

d
 M

a
rg

in
a
l 
M

e
a
n

s

Profession

Estimated Marginal Means of Depersonalisation

1,2

1,4

1,6

1,8

2

2,2

E
s
ti

m
a
te

d
 M

a
rg

in
a
l 
M

e
a
n

s

Profession

Estimated Marginal Means Emotional Exhaustion

4,4

4,5

4,6

4,7

4,8

4,9

5

E
s
ti

m
a
te

d
 M

a
rg

in
a
l 
M

e
a
n

s

Profession

Estimated Marginal Mean Personal Accomplishment


