Letter to Editor

Sleep Disturbances among Health Care Workers during Pandemic of COVID-19

Parisa Fazlipanah[®], Somayeh Bagheri-Kelayeh, Ania Rahimi-Golkhandan[®]*

Occupational Sleep Research Center, Baharloo Hospital, Tehran University of Medical Sciences, Tehran, Iran

Received: 01 Apr. 2020 Accepted: 27 Apr. 2020

Citation: Fazlipanah P, Bagheri-Kelayeh S, Rahimi-Golkhandan A. Sleep Disturbances among Health Care Workers during Pandemic of COVID-19. J Sleep Sci 2020; 5(2): 77-78

Corona virus disease 2019 (COVID-19) is a new infectious disease arisen in Wuhan, China, at the end of 2019, and expanded rapidly universal. This pandemic has placed extra-ordinary demands upon health care systems worldwide, and has led to various physical and psychological consequences (1). The medical employees, as the front line of the stand against COVID-19, are more sensitive to destructive consequences of this disease than others. Extending physical and psychological stress increases sleep disturbances among Health Care Workers (HCWs), notably nurses and physicians, confronting patients with COVID-19 (2). This letter highlights the importance of an overlooked issue, sleep health among HCWs during pandemic of COVID-19 and associated characteristics.

Studies on mental health of HCWs during COVID-19 pandemic has shown high rates of depression, anxiety, stress, fear, insomnia, grief, post-traumatic stress disorder (PTSD), and obsessive-compulsive symptoms (3). Similar mental health problems were reported during previous infectious disease outbreaks (4). These adverse mental health consequences may increase the risk of burnout among HCWs which has negative impacts on individual wellbeing, sleep, caring for patients, and health care system (5). Frontline HCWs who look after patients infected with corona virus, experience more psychological impacts such as stress, anxiety, and insomnia (6).

Previous studies have reported high prevalence

* Corresponding author: A. Rahimi-Golkhandan, Occupational Sleep Research Center, Baharloo Hospital, Tehran University of Medical Sciences, Tehran, Iran

Tel: +98 21 55460184, Fax: +9821 55648189

Email: aniarahimi.g@gmail.com

of sleep disturbances among HCWs in China which was associated with depression and exposure to patients with COVID-19 (7).

HCWs, who had treated directly patients with COVID-19, reported more nightmares, sleep walking, insomnia, sleep terrors, and worse sleep quality than non health care professionals (8).

Moreover, Pittsburg Sleep Quality Index (PSQI) and Generalized Anxiety Disorder (GAD-7) scores in medical workers who had treated these patients were greater than the ones who had not (9). Stress and poor sleep quality are common complaints among medical workers during the COVID-19 crisis (10).

Because of poorer sleep quality in HCWs under pandemic condition, more attention should be devoted to their sleep quality, workplace stress, work schedules, and intensity (11). The organizations must provide early psychological support for all workers, and provide psychologically safe environment for them (4). Sleep problems may be overlooked during pandemic and there is little evidence about sleep health of medical workers in these situations. Therefore, implementing intervention programs need to be done for evaluating and promoting medical workers' sleep. Accordingly, in addition to disinfection protocols, sleep health and hygiene in HCWs need more attention. We recommend further studies on sleep characteristics of HCWs (ones who are recovered from COVID-19 and those who are not infected yet but have exposure to) and also implementation of sleep health management programs for prevention, identification, and management of sleep problems in health care systems.

Copyright © 2020 Iranian Sleep Medicine Society, and Tehran University of Medical Sciences. Published by Tehran University of Medical Sciences.


This work is licensed under a Creative Commons Attribution-Noncommercial 4.0 International license (https://creativecommons.org/licenses/by-nc/4.0/). Noncommercial uses of the work are permitted, provided the original work is properly cited.

Conflict of Interests

Authors have no conflict of interests.

Acknowledgments

None.

References

- 1. Wang C, Horby PW, Hayden FG, et al. A novel coronavirus outbreak of global health concern. Lancet 2020; 395: 470-3.
- 2. Salari N, Khazaie H, Hosseinian-Far A, et al. The prevalence of sleep disturbances among physicians and nurses facing the COVID-19 patients: A systematic review and meta-analysis. Global Health 2020; 16: 92.
- 3. Mrklas K, Shalaby R, Hrabok M, et al. Prevalence of Perceived Stress, Anxiety, Depression, and Obsessive-Compulsive Symptoms in Health Care Workers and Other Workers in Alberta During the COVID-19 Pandemic: Cross-Sectional Survey. JMIR Ment Health 2020; 7: e22408.
- 4. Brooks SK, Webster RK, Smith LE, et al. The psychological impact of quarantine and how to reduce it: rapid review of the evidence. Lancet 2020; 395: 912-20.
- 5. Patel RS, Bachu R, Adikey A, et al. Factors

- related to physician burnout and its consequences: A review. BehavSci (Basel) 2018; 8: 98.
- 6. Blake H, Bermingham F, Johnson G, et al. Mitigating the psychological impact of COVID-19 on healthcare workers: A digital learning package. Int J Environ Res Public Health 2020; 17: 2997.
- 7. Wang S, Xie L, Xu Y, et al. Sleep disturbances among medical workers during the outbreak of COVID-2019. Occup Med (Lond) 2020; 70: 364-9.
- 8. Herrero San Martin A, Parra Serrano J, Diaz Cambriles T, et al. Sleep characteristics in health workers exposed to the COVID-19 pandemic. Sleep Med 2020; 75: 388-94.
- 9. Stojanov J, Malobabic M, Stanojevic G, et al. Quality of sleep and health-related quality of life among health care professionals treating patients with coronavirus disease-19. Int J Soc Psychiatry 2020; 20764020942800.
- 10. Jahrami H, BaHammam AS, AlGahtani H, et al. The examination of sleep quality for frontline healthcare workers during the outbreak of COVID-19. Sleep Breath 2020; 1-9.
- 11. Zhao X, Zhang T, Li B, et al. Job-related factors associated with changes in sleep quality among healthcare workers screening for 2019 novel coronavirus infection: A longitudinal study. Sleep Med 2020; 75: 21-6.