[image: image1.jpg]Salford City Council

Policy Guide (27)

STRESS

(Incorporating:

· corporate stress policy

· dealing with traumatic incidents

· APPENDIX 1- stress risk assessment

· APPENDIX 2- accessing the stress counselling service

· references

Last revised and updated December 2004

By;
DAB

Initial draft 1 by Joe Riley

Version 2Dec04

[image: image2.jpg]Making the most of our people IN Salford

Policy Guide (27)

STRESS
INTRODUCTION

Stress is the adverse reaction people have to excessive pressure. Where this is continuous it can result in mental and physical ill health. Stress is now the single biggest cause of occupational ill–health absence and costs society approximately £13.5 billion per annum (at 1995 prices). Stress is the single biggest cause of sickness absence from the workplace within Salford City Council and the majority of employers nationally.

Salford City Council is committed to protecting the health, safety and welfare of our employees and we recognise that workplace stress is a significant issue for the council and we have introduced guidance and procedures to assist managers to identify and reduce both workplace stressors and also help with non work related stress issues that impact on an employee’s attendance at work, wherever possible.

The council will provide resources to prevent and deal with the impact of stress at work and managers at all levels will be encouraged to implement and develop directorate policies and working arrangements that identify the causes of stress at work and seek practical solutions to manage stress at work.

The council’s Occupational Health & Safety Unit (OHSU) will provide further support for employees by maintaining a confidential stress counselling service, currently provided by an independent specialist provider BDMA.

POLICY AIM:

To ensure

· employee’s and others at work do not suffer adverse health effects from being exposed to high levels of stress when at work; and

· that stress levels are monitored and reduced to a level as low as is reasonably practicable.

· That vulnerable roles are identified and managed to ensure that risks are identified and control measures implemented to eliminate or reduce stress particularly where manager identify potential exposure to stressful situations as a significant feature of the work activity.

SCOPE:

This policy covers all stress-induced illness and stress-related anxiety that is caused in the workplace or that could be attributed to an occupational origin.

DEFINITIONS:

Stress may be defined as the psychological, physiological or behavioral response of a person to a situation where the person no longer feels in control of the demands imposed upon him/her. It can lead to mental and physical ill health if not controlled and reduced, to a tolerable level.

APPLICATION:

This policy applies to all council employees.

RESPONSIBILITIES:

The chief executive and all service directors are responsible for ensuring that employees are aware of the facilities available and are responsible for the implementation of this policy within their own directorates. Where stress related problems are identified,

managers should agree a course of action that will eliminate these problems.

APPROACH:

The main approach to managing stress within the workplace includes:

Establishing written procedures within each directorate covering:

• identification of significant stressors in the workplace;

• assessment of risks to health and welfare of employees;

• monitoring of stress levels as required;

• provision of adequate resources to deal with stress in the workplace;

• control of stressors in the working environment;

The HSE have recently published their stress management standards and a link to these papers is available in the reference section at the end of this policy.

RISK ASSESSMENT:

Risk assessment is a widely used tool to identify:

· Hazards within a work activity
(potential to cause harm)

· Risks involved in work activities
(likelihood that harm will occur)

· Who is affected by the work activity

· Control measures to minimize the risks

· Assessment of the effectiveness of the control measures to eliminate or minimize those risks

The general guidance principles for risk assessment can be found in:

Policy Guide 17 Risk Assessment

The principles of risk assessment can be applied to any work activity and are particularly useful in managing stressors at work. It is also acknowledged that 50 % of employees who currently present with stress related ill health cite domestic reasons/causes for their sickness absence or condition. The council acknowledges that irrespective of the cause of the stress conditions both work related stress and domestic causes both result in sickness absence and impact on work.

For this reason the council offers support and guidance to employees and managers in dealing with stress at work irrespective of the cause.

Should any area of the workplace, work routine or task be identified as having a

potential to cause or increase stress in the workplace or significantly affect (or potentially affect) the health of employees a stress risk assessment will be carried out to identify:

• the pressures at work which could cause high and long-lasting levels of stress;

• who might be harmed by these;

• whether enough is being done to prevent harm; and

• decide what reasonable steps should be taken to deal with these pressures.

An action plan to reduce and manage stress in the workplace will be developed from

the stress risk assessment.

Assessments shall be reviewed: -

• on a regular basis;

• when there are significant changes in working practices or plant; or

• when the original assessment is considered to be inadequate.

ORGANISATIONAL FACTORS:

The council will promote a culture, structure and climate of working that aims to

reduce and maintain stress at the lowest possible levels for employees. A Stress

Action Plan will be established and regularly reviewed.

The council will provide assistance to manage stress, and will give assistance to employees in times of acute stress that may be attributed to an occupational origin having regard for: -

• counselling;

• employee assistance programs; offered at a venue suitable to the employee;

• work rescheduling;

• retraining;

• reallocation of resources; or

• other such measures that may be appropriate.

Employees returning to work after periods of absence due to having suffered from stress will be assisted in their return to work to reduce the likelihood of recurring stress difficulties.

CONFIDENTIALITY

The Counseling service will be highly confidential. Any information that is given to the employing directorate from the Occupational Health Physician will be with the employee’s informed written consent. Such communications will be directed to the employees line manager, who will consider the most appropriate response.

Where the appropriate counselor feels that there is a serious risk to the employee’s health, safety and/or welfare or to another person, then the Counsellor has an obligation to take action to safeguard the employee or other person and they may breach

confidentiality in certain circumstances, subject to compliance with the United Kingdom Council for Nursing and Midwifery Code of Conduct.

This action will only be considered in exceptional circumstances, usually where there is a risk to life or limb and will always be taken with regard to the best interests of the employee at all times.

ENVIRONMENTAL FACTORS:

Where possible, the work environment of employees will be arranged so as to

reduce stress levels to the lowest practicable level. When planning work routines all

directorates will have regard for potential stressors including: -

• ambient temperature;

• lighting;

• noise;

• ventilation and atmospheric pollution;

• ergonomic design;

• work/role overload;

• deadlines;

• conflict from public / others.

Where it is possible to do so, any of the above may be altered or adjusted to assist in reducing the stress levels of employees.

ORGANISATIONAL ROLE:

In order to assist with maintaining reduced stress levels, the council aims to reduce common organisational stressors by having regard for:-

• role demand;

• role ambiguity; and

• role conflict.

ALLEVIATION OF STRESS:

Staff will be alerted to the causes and symptoms of stress in the workplace. Where

appropriate, directorates will provide information and training on the recognition

and management of stress for employees.

Directorates will assist employees who may be suffering from stress or at risk

of suffering from stress to manage, control and reduce the stress by providing

access to confidential and competent counsellors or other specialists as appropriate.

Areas where stress is a regular problem for large proportions of staff will be reviewed

in order to develop coping strategies that assist employees with various aspects of

their lifestyle and which may be contributing to their stress levels. Information on stress awareness and management will be issued to all staff at Induction.

DEALING WITH TRAUMATIC INCIDENTS

From time to time incidents do occur at work or within an employee’s domestic lifestyle where they become involved or witness an event that is particularly stressful or upsetting and this policy is supported by a further guidance within Policy Guide 28 Dealing with Trauma.

APPENDIX 1

STRESS RISK ASSESSMENT

What must employers do?

The Health and Safety Executive (HSE) expects every employer to conduct risk assessments for health and safety hazards, including work-related stress. HSE recommends a five-step approach to risk assessment:

1. Look for the hazards.

2. Decide who might be harmed and how.

3. Evaluate the risk and decide what needs to be done.

4. Record your findings.

5. Monitor and review.

Step 1 – Identify the hazards

Finding out what’s causing stress in your workplace
The HSE Stress Management Standards look at six key areas of work that, if properly managed, can help to reduce work-related stress:

· Demands – Includes issues like workload, work patterns and the work environment.

· Control – How much say the person has in the way they do their work.

· Support – Includes the encouragement, sponsorship and resources provided by the organisation, line management and colleagues.

· Relationships – Includes promoting positive working to avoid conflict and dealing with unacceptable behaviour.

· Role – Whether people understand their role within the organisation and whether the organisation ensures that they do not have conflicting roles.

· Change – How organisational change (large or small) is managed and communicated in the organisation.

These simple steps can help to measure performance in managing work-related stress. Each of the 6 standards include a simple statement about good management practice The Standards are goals that managers should be working towards through an ongoing process of risk assessment and continuous improvement.
Prior to the next stage of the risk assessment process the following measures should be in place:

· Secure senior management commitment to tackling stress

· Involve employees and employee representatives

· Inform employees of the latest developments and plans for manageing stress at work

Step 2 - Decide who might be harmed and how?

All employees could suffer from work-related stress, but they could also be part of the solution
Who can be harmed?

Work-related stress can affect anyone, even though some may cope better with work pressures that others. In particular, it might affect those exposed to excessive pressures in the six areas covered by the Standards.

At particular times, staff may be more vulnerable to work-related stress. For example, those returning to work after a stress-related illness, or those who have experienced a personal or family problem, such as bereavement.

How?

Exposure to the six areas covered by the Standards can affect staff in different ways. For example, some employees may feel anxious about the amount of work they have to do, or the way that line managers may react if they tell them that they cannot cope.

Finding out how the factors are affecting employees requires a partnership approach, based on openness, honesty and trust, which explores what the main effects of work are on staff and what areas should be targeted first.

Before the next stage is done the following should be in place:

· Acknowledge that stress has the potential to affect any member of staff

· Recognise that the six factors contained in the Standards can affect different people in different ways

· Accept that tackling work-related stress at source requires a partnership approach based on openness, honesty and trust

Step 3 – Evaluate the risks and take action

How well are you doing?
This is the most important part of the process of tackling stress. This section will help you to assess how well your directorate is tackling/managing stress and to take appropriate action. It includes information on how to gather data, link problems to solutions, and communicate the results to staff.

The advice in this section will help you with:

· Gathering data – Assess your performance and highlight potential problem areas.

· Linking problems to solutions – Talk to staff to confirm your findings and develop practical solutions.

· Communicating results – Provide feedback to staff and deal with individual concerns.

Gathering information
Managers should not rely on just one measure of work-related stress but should try to get an overall picture by considering data from several sources. In particular, try to avoid using questionnaires in isolation – use a blend of methods (eg talk about the results of a survey in a focus group to get an idea of local problems and solutions). You need to decide which methods of collecting information to use as you are likely to need to revisit these to assess progress.

Using existing information
Salford City Council already collects information that can be used to indicate potential problem areas. For example:

· High levels of sickness absence may indicate a potential problem area. Checking the reasons given for absence may help identify the cause.

· Low productivity can be an indicator of problems. Talking to employees should help explore the reasons behind this.

· High employee turnover could be an indication of high stress levels. Investigate why people are leaving by conducting exit interviews.

· Performance appraisal offers an opportunity to have a one-to-one discussion about work and to explore whether employees are experiencing excessive pressure.

· Team meetings and focus groups can help assess current performance. They provide a means of exploring issues in considerable depth and are particularly useful to find out what specific groups of people think about their work.

· Using existing surveys can give managers an idea of how their directorates/sections measure up against the 6 Standards.

Starting a new survey
If managers don’t already have sufficient information to assess their directorate or sections performance against the Standards, it may be helpful to run a survey to get the employees’ views. HSE has developed an Indicator Tool and an associated Analysis Tool to help. The Indicator Tool questionnaire can be used on its own or the questions can be used with other questions in a wider survey of staff opinions. However, remember that surveys should not be used in isolation and managers should also use other data to confirm any survey findings or to inform any action to be taken.

Alternatives to surveys – focus groups
If managers do not want to use surveys, or are looking for other ways to explore the results of surveys and set action plans a group discussion can be helpful.

Alternatives to focus groups
Directorates may already have arrangements in place for encouraging participation and consulting with employees and their representatives, for example:

· Routine unit/team meetings.

· Directorate Consultative and Safety Committees (DC/SC).

· Training sessions.

· Committees.

Linking problems to solutions
At this stage oif the risk assessment process managers should have:

· identified what the biggest problems appear to be; and

· identified where they appear to be having the most impact.

Managers will need to take action using the information obtained and should continue to talk to employees and their representatives to confirm the nature of the problems and develop ideas for solutions.

Possible solutions

As most organisations are unique, it is not possible to prescribe generic solutions to cover all potential stress problems. Evidence shows that the most successful and cost-effective solutions are those that are developed from within an organisation, in partnership with employees and their representatives.

HSE’s guide Real solutions, real people contains further advice on basic principles of

good practice and ideas for possible actions to take.

You should now have an idea of the practical steps you are going to take to tackle the problems you have identified. The next step is to share this with your employees.

Communicating the results
Providing feedback

It is important that communication is maintained with management, employees and their representatives. Managers should keep everyone updated as part of the risk assessment process. For example, it is unrealistic to expect employees to participate in focus groups to discuss problems without a commitment to at least share the outcome with them soon after.

Individual concerns

Surveys and focus groups may identify that individuals are experiencing problems that the majority of employees are not. The solutions that are developed for the majority of employees may not address these specific and individual problems. However, managers still have a duty of care to take steps to protect the health and well-being of these employees too.

It is essential that employees are given the opportunity to raise their concerns. These could include the following:

· Create an environment where employees are encouraged to talk, both formally and informally, to their manager or another person in their management chain.

· Remind employees that they can speak to trade union representatives, health and safety representatives, human resources personnel.

· Encourage employees to talk to someone in the organisation or seek advice from occupational health advisors, or from their GP if they are concerned about their health.

· Introduce mentoring and other forms of co-worker support.

· Through the employee assistance (BDMA Employee Counselling) service.

Step 4 – Recording the findings of a stress risk assessment

Make a plan and stick with it

It is important that managers record the results of risk assessments in an action plan. This section contains advice on how to do this effectively by:

· Measuring performance against the Stress Management Standards.

· Consulting with employees to discuss problems in more detail.

· Working in partnership with employees and their representatives to develop actions to take.

· Ensuring that issues affecting individuals are addressed.

· Feeding back results to employees, with a commitment to follow-up if the risk assessment has identified areas of concern.

Having decided on potential solutions and management actions:

· record these and how they were identified;

· agree realistic timescales with employees and their representatives;

· share action plans with senior management and employee representatives;

· communicate the outcome to employees;

· decide how the results will be reviewed.

The best method of achieving this is to write down and disseminate an action plan.

Developing an action plan

An action plan will:

· help in setting goals to work towards;

· help in prioritising problems;

· demonstrate that managers are serious about addressing employees’ concerns;

· provide a reference point to evaluate and review against.

An action plan is a key part of the risk assessment and should at least include the following:

· what the problem is;

· how the problem was identified;

· what managers are going to do in response;

· how managers arrived at this solution;

· some key milestones and dates to be reached;

· a commitment to provide feedback to employees on progress;

· a date for reviewing against the plan.

There is no prescribed method or format for an action plan. The action plan needs to be agreed with employees, senior management and employee representatives. The final plan should be shared with employees.

Record your findings

The details of all stress risk assessments should be recorded and

Created and agreed with senior management, employees and their representatives an action plan for the implementation of solutions. Shared your action plan with all employees, including dates for monitoring and review.

· An action plan [30kb][image: image3.png]

Next: Step 5 - Monitor and review

Step 5 - Monitor and review
Measure and share your success
It is essential that you review any action you take to tackle stress. This section contains advice on how to ensure actions are taken forward and measure your success.

Before you begin Step 5, you should have completed Checkpoint 4 - Record your findings:

· Created and agreed with senior management, employees and their representatives an action plan for the implementation of solutions.

· Shared your action plan with all employees, including dates for monitoring and review.

How to review your work

It is essential that you review any action you take to tackle stress. There are two elements to this:

· Monitor against your action plan to ensure the agreed actions are taking place.

· Evaluate the effectiveness of the solutions you implement.

Monitor against your action plan

Periodically check that agreed actions are being undertaken, eg that meetings are being held, or that there is evidence that certain activities have taken place.

Evaluate the effectiveness of solutions

How you do this will depend on what kind of solutions you have developed. It is important to ask those involved whether they feel the solutions are having the desired effect. You may decide you only need to speak to a sample of those involved. Alternatively, you may feel it is important to ensure that the intervention is working for everybody.

Another way to demonstrate the effectiveness of your plan is to collect data on employee turnover, sickness absence and productivity, and to measure progress against emerging trends or changes in this data.

The timing of your reviews will depend on how long it will take to implement each intervention and how long the focus group expects it will take to have any impact. This could be days for a simple intervention (eg an adjustment to the physical environment), or months for piloting a complicated long-term solution (such as a new rostering system).

Follow-up surveys

One way to measure progress is to use the surveys again after a period of time. You may want to consider an annual survey. This would be as well as any arrangements that have been established to talk about stress on a regular basis.

It is important to remember that the Standards are about making steady improvements in the way you manage stress. It is critical that you are committed to continuously working with employees to identify and address the problems in your workplace that could lead to stress-related ill health.

Next: For further information and sources of help visit Links or Downloads

APPENDIX 2

ACCESSING THE STRESS COUNSELLING SERVICE

The stress counselling service is available to all employees and elected members of Salford City Council and other organisations having a service level agreement with the Occupational Health and Safety Unit (OHSU).

The service operates from the OHSU at:

196, Station Road

SWINTON

M27 6BY

Who are the counsellors?

The counselling scheme is operated by bdma occupational counsellors, who currently provide trained, qualified and experienced workplace counsellors to Salford City Council and a number of other large organisations including Local Authorities, an International Airport, Probation and Emergency Services.

All bdma counsellors are members of the BAC (British Association for Counselling, the UK’s lead body with 14,000 members) and abide by its Code of Ethics and Practice.

The following are a number of questions, together with the appropriate answers, that have previously been raised by people using the scheme.

Is the counselling confidential?

No report is made to the authority or any of its management about any individual seen or the content of the sessions. All counselling is totally confidential. Should the problem be a workplace issue, such as bullying, and you request the counsellor to talk to a senior manager, you will be asked for a specific release from confidentiality, and only then will any contact be made.

Where and when will the counselling take place?
The counsellors will visit the OHSU on 4 days each week and they can be seen by prior appointment by telephoning the confidential helpline number on 0800 919 765.
How do I know if I need counselling?

There are a number of tell-tale signs that indicate life is going wrong, it may be that you will notice these signs in others easier than in yourself, so please be on the lookout for colleagues who may be feeling under a cloud, but may not have seen the pointers.

The following symptoms are some of the most common and are indicators of where a person has changed, perhaps from being pleasant and calm, to aggressive or agitated over the last three, six or twelve months.

The Stress Signs

Physical

Psychological

Behavioural

Muscular tension

Irritability

Disturbed sleep

Raised blood pressure
Becoming oversensitive

Increased alcohol

Increased heart rate

Resentful of demands

Drug use

Regular headaches

Mood swings

Over-committed

Loss of energy

Impaired concentration

Withdrawal

Increase in minor

Poor memory

Inability to relax

Illnesses

What form will the counselling take and how long will it last?
The bdma counsellors are all brief therapists working with a tool-kit of methodologies including: Reality Therapy, Person-Centred Counselling, TA (Transactional Analysis), NLP (Neuro-Linguistic Programming), Gelstalt and on occasions Hypnotherapy. The Counsellors do not have a couch for you to lie upon, you will not be asked trick questions or word association tests. Many people find the counselling process very calming and therapeutic, although on occasions it can be very tiring.

Counselling is one of the ‘Talking Therapies’, the client doing most of the talking, which allows anyone with problems, worries or anxieties, to discuss and evaluate why they are responding poorly to a situation that would normally have been of little consequence.

It is not a weakness to seek help from a professional in times of need. When we are ill it is sensible to visit the Doctor, if we have toothache only the scared fail to go to the Dentist. When we are feeling stressed, anxious or depressed we can talk to our Counsellor.

Each session is usually one hours duration with a maximum of six visits provided, although the average number most people choose to have is under three. All sessions are paid for by your employer and are free to you.

What sort of problems can I take to my counsellor?

Your occupational counsellors will be pleased to see you regarding any issue and they are trained to deal with a wide range of problems. Should your particular concern require specialised and long term treatment, the counsellors are qualified to make an initial assessment and may refer you to a specialist, either from bdma or within the NHS, in exactly the same way your GP will discuss your everyday illnesses, but will refer you to a Surgeon for an operation.

If you wish to access the counselling service to make an appointment or to talk to someone who may help you please ring the helpline number now on:

0800 919 765.
REFERENCES:

The Health and Safety at Work etc. Act 1974.

The Management of Health and Safety Regulations 1999.

The Disability Discrimination Act 1996.

HS G 116 - Stress at Work: A guide for employers 1995.

INDG 281 - Help on Work Related Stress - A Short Guide.

July 2003

