

Mentally Healthy Workplaces: Strategies for Success

Donna Hardaker
Specialist, Workplace Mental Health
Canadian Mental Health Association (CMHA)
York Region Branch

Produced By:

Canadian Centre for Occupational Health and Safety Centre canadien d'hygiène et de sécurité au travail

www.ccohs.ca

Today's Webinar

- ▶ What affects our mental health at work
 - ▶ risk factors
 - ▶ protective factors

- ▶ What we can do for
 - ▶ our organizations
 - ▶ our teams
 - ▶ ourselves

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Mental Health Works – what we do

- ▶ Raise awareness about mental health and mental illness at work
- ▶ Train managers and other workplace professionals on effective approaches and strategies
- ▶ Educate employers and employees to create and maintain mentally healthy workplaces

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Businesses report changes

Increased workload	91%
Emotional tension is prevalent	64%
Increased absences	68%
Loss of productivity	61%
Changes in duties	72%
Adjusted schedules	44%

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Affecting workplace mental health

- ▶ Decrease risk factors
- ▶ Increase protective factors
- ▶ Solutions in the context of you, your team, your organization
- ▶ No quick fixes

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Effect of chronic stress

- ▶ Anyone will break down after being exposed to sufficient distress
- ▶ Stress has a cumulative and additive effect over time
- ▶ We all have different thresholds

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Effect of chronic stress

▶ Resistance

- ▶ fearful, angry, shocked, argumentative, irritable, emotional, avoiding

▶ Exhaustion

- ▶ feeling hopeless or victimized, not coping, raging, shutting down

▶ Crisis

- ▶ Make changes or become ill

Risk factors

- ▶ Work overload
- ▶ Unreasonable work pace
- ▶ Uncertain or chaotic environment
- ▶ Role conflict
- ▶ Conflicting tasks
- ▶ Demand/control imbalance
- ▶ Effort/reward imbalance

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

What we can do about risk factors

- ▶ Decrease them
- ▶ Buffer or mitigate effects
- ▶ Change our response

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Risk factors: workload, pace, environment

- ▶ Too much work
- ▶ Constant, unreasonable demands
- ▶ Swiftly changing priorities with little predictability

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Risk factor: role conflict

- ▶ Having to choose between family obligations and work
- ▶ Values of organization differ from personal values
- ▶ Questioning your integrity, e.g. having to report on co-worker errors

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Risk factor: conflicting tasks

- ▶ Simultaneous deadlines
- ▶ Inadequate resources
- ▶ All tasks are deemed high priority

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Underlying risks

- ▶ Demand/control imbalance
- ▶ Effort/reward imbalance

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Protective factors

- ▶ Skill discretion
- ▶ Decision authority
- ▶ Self efficacy
- ▶ Perceived fairness
- ▶ Social support

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Protective factor: skill discretion

- ▶ The opposite of micromanagement
- ▶ Autonomy and choice with HOW the work is done
- ▶ Meet needs of employee and manager
- ▶ Individual differences

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Protective factor: decision authority

- ▶ Your authority to make decisions connected to your work
- ▶ Meaningful participation in organizational decision-making
- ▶ Asking for input then not using it creates cynicism
- ▶ Some people are stressed by increased decision authority

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Protective factor: self efficacy

- ▶ Believing that we have a measure of control over our lives
- ▶ Translates at work into:
 - ▶ success on the job
 - ▶ achieving goals
 - ▶ feeling valued
- ▶ Severely affected by harassment, bullying, and mobbing

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Protective factor: perceived fairness

- ▶ Perception is real to the perceiver
- ▶ Not necessarily about absolute justice
- ▶ Being able to understand and accept reasons behind decisions
- ▶ Commitment to transparency and accountability

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Protective factor: social support at work

- ▶ A workplace culture that provides a sense of belonging
- ▶ Neighbour at work approach
- ▶ Can be influenced by all employees every day
- ▶ Is severely affected by mobbing

What we can do with protective factors

- ▶ Identify what we have
- ▶ Build what is missing
- ▶ Create processes to maintain

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

As an organization

- ▶ Include employee wellness in organizational objectives
- ▶ Create and implement policies and processes
- ▶ Commit to clear and open communication
- ▶ Walk the talk

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

As a team

- ▶ Recognize differences
- ▶ Create clarity of roles and responsibilities
- ▶ Build toward collective success
- ▶ Share commitment to wellbeing of all team members

As individuals

- ▶ Raise self awareness
 - ▶ needs
 - ▶ responses
- ▶ Practice self care
- ▶ Manage up

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation

Resources

- ▶ Mental Health Works
www.mentalhealthworks.ca
- ▶ Great-West Life Centre for Mental Health
www.gwlcentreformentalhealth.com
- ▶ Guarding Minds at Work
www.guardingmindsatwork.com

Thank You

Donna Hardaker

Specialist, Workplace Mental Health

Canadian Mental Health Association (CMHA)

CANADIAN MENTAL
HEALTH ASSOCIATION
ASSOCIATION CANADIENNE
POUR LA SANTÉ MENTALE

CCOHS

Canadian Centre for Occupational Health and Safety

Hamilton, Ontario, Canada

Phone: **905-572-2981** Fax: **905-572-2206**

E-mail: clientservices@ccohs.ca Web Site: www.ccohs.ca

Produced by: CCOHS

Donna Hardaker – Specialist, Workplace Mental Health

Mentally Healthy Workplaces

May 7, 2009

Webinar Presentation