Guidance on Occupational Stress

Foreword

The University is fully committed to the well-being of all its staff. It fulfils its

responsibilities by providing a safe and healthy working environment, and to this end

a range of policies and procedures has been developed and implemented. This

guidance on occupational stress is a continuation of that commitment.

Stress is not a new phenomenon but in times of increasing organisational change

and busy personal lives it is recognised as a contributory cause of many illnesses.

The purpose of this guidance is to raise awareness of the subject and to provide

clear information on how the issue can be addressed at various levels. The

occupational stress policy and guidance have been drafted by a partnership of

University management and trade union safety representatives. This document is an

excellent example of the partnership approach that is required in modern industrial

relations.
Introduction

Occupational stress has become generally recognised as a significant contributor to

ill-health and sickness absence. The University considers it important to minimise

such stress among its staff.

Occupational stress can be defined as ill-health and/or adverse work

performance resulting from negative reactions to factors within the workplace.

The University will endeavour to prevent, as far as practicable, the occurrence of

occupational stress, and where such stress does occur, to provide appropriate advice

and support to individuals and line management.

This guidance is primarily aimed at managing and addressing stress arising within the

workplace. The University recognises that additionally there are many factors in an

individual's private life which can and do impact upon the work environment. Where

possible the University will endeavour to help employees address these sources of

stress given the detrimental impact they may have in the workplace. However where

the principal source of stress is outside the workplace the possible interventions will

be limited.

Purpose

The purpose of this guide is to:

· inform staff about occupational stress;

· increase awareness of the University’s policy;

· encourage a proactive approach to occupational stress management;

· provide advice to staff.

Why should we reduce stress in the workplace?

There are many reasons for reducing occupational stress:

· staff should be able to work without harm to themselves or others;

· the absence of staff due to stress can place additional burdens on those who

remain at work, potentially increasing their risk of stress;

· the reduction of occupational stress results in reduced sickness absence,

increased performance, improved relationships, lower staff turnover and

reduced costs.

The University’s approach to managing stress-related issues is based upon three

principles:

· promoting good health and well-being;

· promoting effective management practices aimed at the prevention of

 occupational stress;

· identifying and addressing sources of occupational stress.

Promoting good health and well-being

The University recognises the benefits to be derived from the promotion of good

health and well-being among staff, both as an end in itself and as a means of

preventing the adverse impact of stress. Its commitment to this goal is demonstrated

by:

· continuing to develop the Occupational Health Service to promote good

health and provide guidance on health-related matters;

· promoting access to sport and recreation facilities in the PEC;

· developing specific health-related programmes;

· providing professional advice and support to line managers and employees;

· developing monitoring systems to identify patterns of sickness absence;

· developing and implementing other University policies, e.g. Family friendly

· policy, Equal opportunities policy.

Promoting effective management practices

Occupational stress is a health and safety issue and can be addressed as part of

good health and safety management. The Occupational Health Service will often be

involved; however, the condition is frequently not primarily a medical problem.

The responsibility for implementing this guidance and dealing with occupational stress-related matters rests primarily with line managers, who are best placed to work with

individuals to identify and address specific issues that arise in the workplace. Line

managers should seek the assistance of local safety representatives in this process.

However, the Personnel Department and the Occupational Health Service have

responsibilities to provide guidance and support to line managers and staff on stress-related issues. Additionally all employees have a shared responsibility for the well-being

of themselves and their colleagues in the workplace.

The University is committed to promoting effective management, based upon the

following key principles:

· maintaining a safe working environment for all employees;

· effective communication between line managers, staff and their representatives;

· training and information for all staff to enable them to carry out their duties effectively;

· valuing the contribution staff make to the goals of the University.

Management training, including staff support and motivation, objective setting and

communication, forms an important part of stress reduction. The University encourages

the development of a working environment which enables regular and effective

communication between line managers and other staff. Risk assessments and

regular workplace inspections are useful means of identifying and controlling

factors which could lead to occupational stress. Staff and safety representatives are

particularly encouraged to raise matters of concern with line management promptly so

that they can be addressed at an early stage.

Management will endeavour to support every individual by:

· impartially contributing to appointment and promotion procedures;

· the implementation of appraisal;

· providing appropriate access to training and development;

· helping staff to plan and prioritise work.

In the context of this policy managers should be particularly aware of the following

circumstances in which occupational stress may arise.

Organisational change

Employees may experience difficulties when changes are occurring in the work

environment which have the potential to impact upon them. Where such changes are

planned, managers should take the time to ensure that employees and their

representatives are provided with appropriate and timely information and that any

change is managed sensitively.

Poor working relationships in the workplace

Line managers should remain alert to the emergence of poor relationships

within the workplace and take appropriate action to address any adverse effects

which may occur. It is recognised that such situations are particularly difficult to

address and line managers are actively encouraged to seek the advice and

assistance of staff representatives and the Personnel Department. Relationship

difficulties should be addressed early, before they impact upon the health of staff

or the efficiency of the organisation.

Workload

Managers should, through normal review processes, be aware of changes in the

workload of individual employees which may result in increasing pressure being

experienced by them. It is readily accepted that employees may suffer difficulties

arising from excessive workloads but it must also be recognised that not having

sufficient work can lead to stress as a consequence of insecurity and low self-esteem.

Flexible working

The University clearly recognises that there is a growing recognition of the need to

provide the opportunity for employees to balance their home needs with the business

needs of the University. In achieving this balance, line managers must ensure that

the facilitation of one employee does not contribute to stress in others.

Identifying and addressing occupational stress

Organisational commitment

The Management of Health and Safety at Work Regulations place an obligation on

employers to carry out risk assessments for all work activities. These assessments

should include assessments of the risks of occupational stress. The University will

develop a number of supporting processes aimed at identifying possible sources of

stress that may exist within the organisation. Where occupational stress is identified

or suspected an Occupational Health assessment will be carried out with a view to

identifying, eliminating or reducing the factors involved. A similar Occupational Health

assessment will also be carried out where the effects of occupational stress may be

relevant in disciplinary procedures.

Details of Occupational Health issues, counselling or treatment will only be recorded

on the employee's confidential Occupational Health file which is kept by the

University Occupational Health Service. Employment rights and all other benefits

shall not be adversely affected.

The Occupational Health Service will work with the Personnel Department to develop

systems of analysing certified sick leave to identify trends and will initiate action

where appropriate.

The implementation of appraisal systems provides a formal opportunity for line

managers to meet regularly with staff to discuss many aspects of their employment

and personal development. Should this process reveal circumstances which could

lead to occupational stress these should be addressed as advised elsewhere in this

document.

In developing attendance management policies, the University encourages managers

to undertake return to work interviews following periods of certified sick leave. These

are particularly important should there be any indication in the supporting documentation or other information which suggests that there may be an occupational stress problem.

Local management

Occupational stress should be actively managed at a local level utilising a risk

assessment approach. The key elements of this approach are:

· awareness of the factors that contribute to occupational stress and where they

exist in the working environment;

· knowledge of who may be affected by these factors;

· consideration of what is being done to minimise the risk and if it is adequate.

If the assessment reveals a significant level of occupational stress, management is

obliged to take whatever action is reasonably practicable to reduce it. If the

assessment reveals no significant occupational stress, the assessment should be

repeated periodically or at times of known increased risk, e.g. departmental review.

Causes of occupational stress

The common causes of occupational stress include:

· Workplace environment

e.g. overcrowding, poor ventilation, poor temperature control, excessive noise,

exposure to hazardous substances;

· The job itself

e.g. low status, unclear/ambiguous job descriptions, discriminatory practices, lack

of career development;

· Job control

e.g. the inability to prioritise tasks or effect the pace of work, lack of involvement

in the planning of work especially at times of change;

· Job insecurity

e.g. when individuals do not feel confident about their ability to do the job well or

do not have enough time or support, when organisational changes could lead to

a reduction in the workforce;

· Work overload/underload

e.g. unrealistic targets, uneven distribution of workload, understaffing, favouritism,

under utilising of skills, boredom;

· Managerial style

e.g. confrontational approach, toleration of discrimination/harassment, poor

communication, lack of consultation, last minutism, acceptance of poor working

relationships, bullying, victimisation.

Other sources of stress

The source of stress can come from outside the workplace, e.g.:

· marital/family problems;

· child care responsibilities;

· financial worries;

· serious illness;

· bereavement.

When faced with stress from within work and outside it, life can seem unbearable.

Effects of stress

The effects of stress may vary with time and circumstances depending upon the individual, the factors involved and the length of time exposed to the causes of stress. They can include:

· Physical effects

Headache, indigestion, back pain, gastric upset, raised blood pressure, coronary
heart disease, stroke, suicide.

· Emotional effects

Sleep disturbance, poor concentration, low self-esteem, depression, breakdown.

· Workplace effects

Low morale, job dissatisfaction, high absenteeism, poor timekeeping, poor

productivity, poor industrial relations, high accident rates, high staff turnover.

· Other effects

Poor personal relationships, alcohol problems, increased smoking, social
withdrawal.

Examples of best practice

There is no single best solution to occupational stress; it will depend upon what has

been identified as the main contributor to the stress and other factors. The following

paragraphs identify where potential problems may lie and provide some examples of

possible management response. The possible responses should not be taken as

appropriate for any particular situation, but may be considered as a guide to the type

of approach that may be used, after due consideration of the circumstances.

1.
Demands of the job

Potential problems:

· too much to do;

· too little to do;

· boring or repetitive work;

· poor working environment.

Possible management response:

· help prioritise tasks;

· provide task related training/time management training etc.;

· increase the variety of tasks;

· consider changing the way tasks are allocated;

· consider giving responsibility to groups, involve other staff etc.

2.
Job Control

Potential problems:

· lack of opportunity to provide input into planned change.

Possible management response:

· encourage the involvement of staff in the planning of work, including how

to address problems, seek alternative views etc.

3.
Relationships

Potential problems:

· poor relationships with others;

· bullying or harassment.

Possible management response:

· identify early signs and address them promptly and firmly;

· provide access to training in interpersonal skills;

· ensure awareness and use of the University Bullying and Harassment

control procedures.

4.
Change

Potential problems:

· uncertainty of future role;

· fears about job security;

· uncertainty of skills for new tasks.

Possible management response:

· ensure good communication with staff;

· provide support for staff throughout the process;

· provide access to appropriate training.

5.
Role

Potential problems:

· uncertainty of role;

· lack of understanding of others’ contribution.

Possible management response:

· meet with all staff to clarify roles;

· establish clear objectives and responsibilities.

6.
Supporting the individual

Potential problems:

· lack of support from managers and co-workers;

· inability to balance the demands of work and home.

Possible management response:

· support and encourage staff, even when things go wrong;

· investigate the possibility of flexible working, part time work, career break

etc.

The above is not a complete list of the potential sources of occupational stress nor

responses to them. The purpose is to illustrate the type of approach which may be

effective.

Advice

What should you do if a member of your staff complains about being stressed?

1.
 Treat the complaint seriously.

2.
Provide time and the appropriate interview circumstances to determine the

source of the stress.

3.
If the source is within your area of control, discuss with the individual how the

situation might be improved. If the source is outside your control it may be

necessary for you or the individual to seek help from the Personnel

Department or one of the resources listed below.

4.
Encourage the individual to seek advice from the Occupational Health

Service.

5.
Maintain confidentiality.

What should you do if you feel you are suffering from occupational stress?

1.
Raise your concerns with your line manager/head of department.

2.
Seek advice from a work colleague, friend or your trade union representative.

3.
If you are not satisfied with the response consider contacting one, or several,

of the following as appropriate to your circumstances:

· line management (again) ;

· University Occupational Health Service;

· Trade Union official;

· Personnel Department;

· own GP.

4.
Don't suffer in silence - colleagues may be in a similar situation.

5.
Occupational stress is preventable and can be constructively addressed.

Further information

Staff should be aware that additional guidance and advice are available in a variety of

staff information documents, available from the Personnel Department.

Dealing with Stress in Higher Education - How to Get Started

UCEA/USA Stress Management Group, June 1999

Stress at Work: a Guide for Employers

HSE, 1995, ISBN 07176 0733 X

Occupational Stress: a Practical Approach, Ken Addley

Butterworth-Heinemann, 1997, ISBN 0 7506 2948 7

Stress Research and Stress Management: Putting Theory to Work, Tom Cox

HSE, 1993, ISBN 0 7176 0684 8

Stress, Bullying and Violence

Labour Research Department, 1997, ISBN 1 900544 22 9

Health and Safety at Work (Northern Ireland) Order 1978

Management of Health and Safety at Work Regulations (Northern Ireland) 1992

Safety Representatives and Safety Committees Regulations (Northern Ireland) 1979

Useful addresses

Queen’s University Occupational Health Service, 5 Lennoxvale, Belfast BT9 5BY

Tel: 90335520, e-mail: occhealth@qub.ac.uk

Health and Safety Executive (Northern Ireland), 83 Ladas Drive, Belfast, BT6 9FJ

http://www.hse.gov.uk/stress

http://www.hseni.gov.uk

http://www.tuc.org.uk

