

[bookmark: _GoBack]Work Related Stress Guidance
1. What is stress?
Stress is what we experience when we feel we cannot cope with the pressures and demands placed on us. We all vary in our capacity to cope with different levels or types of pressure.
Some pressure, even when at a high level, can be positive and is frequently challenging and motivating. Responding effectively to this kind of pressure can lead to job satisfaction.
However, when pressure reaches a level at which we cannot cope, we may experience negative stress. This may also occur when there is too little pressure or challenge to motivate us. The effects of stress can be observed in both physiological and psychological symptoms.
In addition to WRS, stress can also be caused by the many different pressures people experience in their home and personal lives. For instance, bereavement, relationship or family problems and financial worries are some of the factors which can make people more vulnerable to stress at work. The harmful effects of stress are often caused by a combination of work and home stress. An individual’s personality and attitudes may also affect the levels of stress they experience. Stress in one area of life is likely to affect other areas.
2. Recognising signs of stress in the individual
Some common signs of stress are shown below. Experiencing any of these for short periods does not necessarily indicate that you are stressed. However, stress may be indicated when one or more of these signs persists and you have difficulty in making adjustments to cope.
Persistent or recurring moods: anger, irritability, frustration, detachment or withdrawal from others, worry or anxiety, depression, guilt, sadness.
Physical signs: aches and pains, raised heart rate, increased sweating, dizziness, blurred vision, skin problems, sleep disorders, exhaustion, nausea, lowered resistance to minor illnesses.
Behaviour changes: difficulty concentrating, memory lapses, an inability to ‘switch off’, poor judgement, loss of creativity, error-prone, checking things repeatedly, eating disorders, loss of interest in sex, increasing use of coffee, alcohol, drugs or tobacco.
If you experience stress over long periods, other signs may also develop. These include, for example, high blood pressure, heart disease, ulcers, chronic anxiety, long-term depression.
3. Recognising signs of stress in the workplace
· An increase in overall sickness absence - especially frequent short absences.
· Poor work performance - less output, lower quality of work, poor decision making, poor timekeeping, increased occurrence of accidents.
· Relationships at work - poor relationships with customers, clients or managers, conflict between colleagues.
· Staff attitude and behaviour - poor timekeeping, loss of motivation or commitment, working long hours but with decreasing effectiveness.
Some of these signs may also be symptoms of other problems, including psychiatric illness, alcohol or drug misuse (any one of which may also, of course, be related to stress).
The HSE recommends that organisation’s take steps to reduce the risks of WRS by ensuring that the design and management of work does not subject employees to excessive pressure. The individual capacity and competence of employees to undertake the work assigned to them should also be assessed to give assurance that the employee can cope with the demands of their job.
The HSE has developed the Management Standards, which set out the protective culture and arrangements organisations should have in place in the six work management areas that are known to be primary causes of WRS.
4. The Management Standards for Work-related Stress
4.1 Demands - Includes issues like workload, work patterns and the work environment
The standard is that:
· employees indicate that they are able to cope with the demands of their jobs; and
· systems are in place locally to respond to any individual concerns.
What should be happening/states to be achieved:
· the organisation provides employees with adequate and achievable demands in relation to the agreed hours of work;
· people’s skills and abilities are matched to the job demands;
· jobs are designed to be within the capabilities of employees; and
· employees’ concerns about their work environment are addressed.
4.2 Control - How much say the person has in the way they do their work
The standard is that:
· employees indicate that they are able to have a say about the way they do their work; and
· systems are in place locally to respond to any individual concerns.
What should be happening/states to be achieved:
· where possible, employees have control over their pace of work;
· employees are encouraged to use their skills and initiative to do their work;
· where possible, employees are encouraged to develop new skills to help them undertake new and challenging pieces of work;
· the organisation encourages employees to develop their skills;
· employees have a say over when breaks can be taken; and
· employees are consulted over their work patterns.
4.3 Support - Includes the encouragement, sponsorship and resources provided by the organisation, line management and colleagues
The standard is that:
· employees indicate that they receive adequate information and support from their colleagues and superiors; and
· systems are in place locally to respond to any individual concerns.
What should be happening/states to be achieved:
· the organisation has policies and procedures to adequately support employees;
· systems are in place to enable and encourage managers to support their staff;
· systems are in place to enable and encourage employees to support their colleagues;
· employees know what support is available and how and when to access it;
· employees know how to access the required resources to do their job; and
· employees receive regular and constructive feedback
4.4 Relationships - Includes promoting positive working to avoid conflict and dealing with unacceptable behaviour
The standard is that:
· employees indicate that they are not subjected to unacceptable behaviours, e.g. bullying at work; and
· systems are in place locally to respond to any individual concerns.
What should be happening/states to be achieved:
· the organisation promotes positive behaviours at work to avoid conflict and ensure fairness;
· employees share information relevant to their work;
· the organisation has agreed policies and procedures to prevent or resolve unacceptable behaviour;
· systems are in place to enable and encourage managers to deal with unacceptable behaviour; and
· systems are in place to enable and encourage employees to report unacceptable behaviour.
4.5 Role - Whether people understand their role within the organisation and whether the organisation ensures that the person does not have conflicting roles
The standard is that:
· employees indicate that they understand their role and responsibilities; and
· systems are in place locally to respond to any individual concerns.
What should be happening/states to be achieved:
· the organisation ensures that, as far as possible, the different requirements it places upon employees are compatible;
· the organisation provides information to enable employees to understand their role and responsibilities;
· the organisation ensures that, as far as possible, the requirements it places upon employees are clear; and
· systems are in place to enable employees to raise concerns about any uncertainties
4.6 Change - How organisational change (large or small) is managed and communicated in the organisation
The standard is that:
· employees indicate that the organisation engages them frequently when undergoing an organisational change; and
· systems are in place locally to respond to any individual concerns.
What should be happening/states to be achieved:
· the organisation provides employees with timely information to enable them to understand the reasons for proposed changes;
· the organisation ensures adequate employee consultation on changes and provides opportunities for employees to influence proposals;
· employees are aware of the probable impact of any changes to their jobs. If necessary, employees are given training to support any changes in their jobs;
· employees are aware of timetables for changes;
· employees have access to relevant support during changes.
5. Focus Groups
Focus groups can form an important part of the process of using the Management Standards to assess and control risks related to work-related stress. Focus groups are basically:
· Ways of listening to employees and learning from them;
· One way of facilitating active participation of employees in the risk assessment process for work-related stress; and
· One way for management to demonstrate commitment to a participative process of managing the risks from work-related stress.
5.1 Purpose
The purpose of using focus groups is to discuss the issues of work-related stress (generated by surveys, audits, staff or manager’s reports, absences or Occupational Health referrals) with a sample of employees to elicit suggestions for improvement.
Employees can draw on their own detailed knowledge of local and contextual factors to:
· Uncover the underlying causes of any undue pressure in their work;
· Enrich interpretation of the data relating to workplace stressors and stress
· Identify local issues;
· Prioritise the specific areas in which there is a need for action;
· Explore practical and workable improvements
This enables the organisation to identify the key issues and work with staff to develop appropriate interventions (actions).
5.2 Size and selection of group
The number and make up of focus groups will be determined by such things as:
· The issues that need to be addressed as identified from the results of the stress incidence data collection or other relevant management information.
· The relevance of choosing employees who are likely to have to deal with similar types of work issues;
· Considerations of practicability and feasibility.
The basic purpose in using focus groups is to hear employees’ discussions of issues of relevance to them. Thus, it is important to set up groups where participants are likely to share common interests, encounter similar kinds of sources of work-related pressure and feel comfortable in expressing their views in front of the other group members.
The typical size of a focus group is six to ten participants. This range gives scope for a large enough range of different viewpoints and opinions, while enabling all participants to make contributions without having to compete for ‘air time’.
The key points are:
· Choose groups where participants are likely to be comfortable with one another;
· Avoid bringing together supervisors and subordinates in the same group;
· Set out the purpose and scope of the discussion prior to the group meeting and give assurance about the confidentiality of individual contributions to the discussions;
· Describe what will happen with the information generated by the group.
6. Help With Stress
6.1	Self Help
You can help yourself to manage and prevent the build-up of stress. Here are some ideas which could help you to cope better: -
At work:
· if you are under stress, acknowledge it and try to identify the sources
· be more assertive
· manage your time effectively - identify what’s important and prioritise work
· create and maintain a support network of colleagues and friends
· if the problem is work-related, discuss it with others, including your manager and trades union representative when this is appropriate.
· seek confidential support if you feel the need
· take advantage of training opportunities to extend your knowledge and skills
· take a proper break from work during lunch or other mealtimes
· delegate work when this is possible: trust your staff - a compulsive and unnecessary need to control every aspect and detail of a work process can generate severe stress in yourself and in others
· praise and reward yourself and others - even a brief ‘thank you’ or ‘well done’ can often achieve positive results
Take care of yourself:
Good health - eat sensibly, get enough rest and avoid the harmful effects of alcohol, tobacco or drugs.
Exercise - take regular exercise such as walking, swimming, cycling etc..
Life style - make time for yourself. Enjoy leisure activities and interests outside work.
Talking - talking things through with friends and relatives can help. If problems become too great, arrange to see a counsellor.
Time to think - give yourself thinking time each day. This helps to manage time and priorities.
Rest and relaxation - learn to relax. Taking short breaks throughout the day will make it easier to wind down at the end of the day. You could also try relaxation methods or meditation, both of which offer real benefits in stress reduction.
6.2	Other Sources of Help
Most of us get informal help from our families, friends and colleagues. Sometimes, though, we may need to talk to someone who is outside the situation. If you are feeling under stress, do not wait for the problem to build up - talk to someone straight away. You have a number of different options:-
· If a work or home problem is affecting your work, discuss it with your manager or supervisor. Arrange a special appointment if necessary. Your manager will then know about the situation and treat the matter in confidence whenever possible. Your manager may also recommend you contact the Staff Welfare Officer or the Occupational Health Service.
· If you do not wish to talk to your manager, you can contact the Staff Welfare Officer or the Occupational Health Service directly.
· With your consent, you can be referred for short-term counselling, if this appears necessary, by the Occupational Health Service.
· If you have been affected by a particularly stressful situation or have had to deal with violent or distressing events in your work, contact the Occupational Health Service or the Staff Welfare Officer. It is often very beneficial to talk something through soon after an incident. Even if a problem occurred a long time ago, counselling can still be effective.
· If you are experiencing harassment in the workplace, you can either take up the matter directly with your manager or make contact with one of the University’s Harassment Advisers confidentially. They will provide advice and support to any staff who believe they are being harassed. A list of these advisers is provided in the University’s harassment guidelines or you can discuss your options with the Staff Welfare Officer (Ext.7712).
· If you are a trade union member, your union may be able to provide support and advice
7. Work-Related Stress Risk Assessment
7.1	Health and safety legislation requires the University to undertake an assessment of the risks arising from work hazards. This process forms the basis of a pro-active and preventative approach to health risk management and must consider risks to psychological as well as to physical health.
7.2	For this reason, risk assessments in relation to stress and psychological hazards must be carried out by those responsible for other aspects of routine risk assessment. The procedures for these assessments are set out in the University Safety and Wellbeing Policy and other documents.
7.3	Assessment of the hazards associated with work stress should aim to identify
· factors at work likely to cause stress
· whether these factors are currently causing stress
· those staff who are at risk of experiencing work stress
· existing preventative or precautionary measures
· action required to eliminate or reduce the risk
7.4	The principles of risk assessment for work-related stress do not differ from other forms of risk assessment. There is, however, a need to take account of individuals’ perceptions of stress as well as objectively assessing work conditions (e.g. excessive working hours) which are likely to cause stress. Any assessment should therefore contain both these subjective and objective elements.
7.5	When the manager becomes aware that an individual in his team is being affected by work-related stress, or is returning to work after a work-related stress absence, then an individual stress risk assessment should be carried out. The work-related stress hazards used in the assessment are drawn from the management standards for work-related stress. See the individual work-related stress template on pages five and six. A template for a phased return to work following a work-related stress absence is available on pages seven to
7.6	Appropriate additional training will be provided for those managers and supervisors required to carry out work-related stress risk assessments.
7.7	The line manager has a significant roles to play in identifying and managing stress at work. However, managers should also reflect on their own behaviour, and how it may contribute to or alleviate WRS issues. The HSE indicate that poor management behaviour is often highlighted as a major factor by those suffering from work related stress and has designed a series of tools to allow managers to assess whether they currently have the behaviours identified as effective for preventing and reducing stress at work. The tools and more information on managing work related stress at work is available on the HSE website.
Links to more WRS guidance and tools are given below:
HSE Work Related Stress Website: http://www.hse.gov.uk/stress/index.htm
HSE WRS Tools: http://www.hse.gov.uk/stress/standards/downloads.htm
HSE Line Manager Competency Indicator Tool: http://www.hse.gov.uk/stress/mcit.htm

HSE/CIPD online resource to help managers manage their staff in ways that prevent and reduce stress within the team: http://preventingstress.cipd.co.uk/
7.8 Individual Work Related Stress Risk Assessment Form
	Employee name:
	Date of assessment:

	Job title and department:
	Date of Occupational Health report:

	Line manager:
	Date assessment to be reviewed:

	Work-Related Stress Standards & Hazards
	Stressors identified for this individual
	Is the risk of work related stress High, Medium or Low (H, M, L)?
	Remedial Action

	
	
	
	Already Taken
	To Be Taken

	
	
	
	Action
	Sufficient?
Yes / No
	Action
	Date to be Completed

	Demands – Workload, work patterns and work environment. Hazards include:
Pace of work;
Unrealistic deadlines;
Conflicting priorities;
Lack of capability and capacity;
Lack of Job satisfaction;
Violence & aggression;
Lone working or working in isolation;
Physical environment – noise, vibration, dirty, harmful substances, temperature & humidity
	
	
	
	
	
	

	Control – How much say the person has in their work. Hazards include:
Poor staff involvement with deciding how the job should be done;
Poor work / life balance, including no access to flexible working;
Lack of opportunity to problem solve;
Poor access to staff development opportunities;
No discretion over breaks, etc.
	
	
	
	
	
	

	Role – staff should understand their role and how it fits within the University. Hazards include:
Role conflict;
Lack of information / clarity about requirements of role;
Lack of reporting systems to raise concerns.
	
	
	
	
	
	

	Support – resources, encouragement and support from managers and colleagues. Hazards include:
Poor communication
Lack of social support
Poor feedback
Lack of response to concerns expressed
	
	
	
	
	
	

	Relationships – promotion of positive working practices. Policies to deal with unacceptable behaviour. Hazards include:
Staff member experiencing bullying and harassment;
Non-inclusive work practices;
Exclusion from groups/cliques;
Lack of systems to prevent, report and deal with unacceptable behaviour;
Conflict with manager.
	
	
	
	
	
	

	Change – how organisational change is managed and communicated. Hazards include:
Poor or missing communication;
Lack of staff involvement in planning for change;
Concern about job/role future;
Short deadlines for change;
Lack of support to address staff’s concerns.
	
	
	
	
	
	

	Non-work factors – these may combine with workplace stressors to increase the risk of WRS. Hazards include:
Problems with childcare, elderly care, family illness/bereavement, finances, psychological or welfare issues
	
	
	
	
	
	

The risk assessment should be completed by the line manager in consultation with the staff member (an HR Adviser may assist if there are difficulties with the staff member/manager relationship). Realistic deadlines should be set for action completion dates.
The risk assessment should be reviewed once these actions have been completed to check that the workplace stress hazards have been eliminated or that the risk of workplace stress arising from these hazards has been reduced.
Signed:				(Staff member)	Signed:				(Manager / HR adviser) Date:
 Phased Return to Work Plan
	Phased Return to Work Plan

	Employee Name:

	I.D. no.:

	Job Title

	PRTW Start Date:
End Date:
Duration:

	
	Line Manager:

	Occupational Health Provider :

	Employer:
Contact:
 Title:

	Rehabilitation Objectives:

 I confirm my agreement to the PRTW plan, which I understand will be monitored, reviewed and amended as appropriate.
Signatures:
Employee:	____________________________________	Date:	_____________________________

Line Manager: ____________________________________	Date:	_____________________________	

	
Week/Month
	Objectives/Structure: (duties, hours, weight, frequency, duration etc., modifications required)

	WEEK 1
Planned working days:

	

	Progress Review
Signed by
	

	WEEK 2
Planned working days:

	

	Progress Review
Signed by
	

	
WEEK 3
Planned working days:

	

	Progress Review
Signed by
	

	
WEEK 4
Planned working days:

	

	Progress Review
Signed by
	

	WEEK 5
Planned working days:

	

	Progress Review
Signed by
	

	Progress (activities achieved to date, problems identified, changes made) -

Further Action Required?

Agreement that ………………………………………………. has completed the PRTW and is now fit to return to full contractual duties
Signatures:
Employee:	 ____________________________________	Date:	_____________________________
Line Manager: ____________________________________ 	Date:	_____________________________

