

Stress risk assessment workshop

Sharon Mawhood ORR

ORR TU Safety Reps Conference 6 November 2013

Session overview

- Short introduction
 - Rail industry context
 - >What does good stress management look like?
- Structured discussion to explore stress risk assessment
 - How do you know you've got a problem?
 - How do you translate problems into solutions?
 - Practical ideas for change?

Stress.....a problem within rail industry?

- Stress almost endemic....with 24/7 demands and labour market changes, challenge across all industry sectors
- Rail workers TUC 2012 biennial survey 69% reps stress main hazard in transport sector; ASLEF responses – 77% respondents ranked stress top
- Rail industry RSSB 2005 research stress ranked 2nd; 2013 Workforce Health and Wellbeing Project good practice guidance on better health risk assessment, including stress
- Individual rail duty holders more comprehensive mental wellbeing strategies, pockets of excellence
- > ORR recognition in health programme

What does good stress management look like?

Hierarchy of control for stress

> Primary - prevention

> preventing harmful levels stress developing

> work centred - focus on the work and way it is done

Secondary - coping skills

- building coping skills resilience training, employee assistance, buddying
- focus on the individual

> Tertiary - support for affected

- Support after the event rehabilitation, staged return to work, counselling and employee support services
- focus on the individual

4

Where is the rail industry...?

- Pockets of good practice.....ORR web site good practice <u>case studies</u>
 - Arriva Trains Wales NICE guidelines on post traumatic stress management = tertiary intervention
 - Transport for London Stress Reduction Groups to build personal resilience = secondary intervention
- Need more effort and focus on prevention by looking at way work done = primary intervention
- Shift towards organisational approach as well as individual
- HSE Management Standards approach well teste framework

HSE Management standards approach

1. Identify the stress risk factors: Understand The Management Standards

5. Monitor & review:

6

6

Monitor and review action plans & access effectiveness

repare the rganisation

2. Decide who might be harmed and how:

Sather data

4. Record findings:

Develop & implement action plans

3. Evaluate the risks:

Explore problems & develop solutions

OFFICE OF RAIL REGULATION

Exploring stress risk assessment Common sense but common practice?

- Apply well tested 5 steps to risk assessment approach to work related stress
- Recognise that cannot eliminate stress and can be complex
- Works best where employees and managers work together, with open and honest communication
- Health and safety reps ideally placed to explain and encourage workforce participation
- Key role in devising solutions and communicating agreed actions

Step 1- Management Standards approach identifies 6 stress risk factors or stress hazards

- Demands: workload, work patterns, work environment
- Control: How much say the person has in the way they do their work
- Support: encouragement, sponsorship and resources provided by the organisation, line management and colleagues
- Relationships: 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 is managed and communicated in the organisation.

Step 2 – Decide who might be harmed and how

- Finding out where there might be a problem
- Look for indicators or early warning signs of stress, in order to identify potential stress hot spots
- Look across the organisation (at job roles, locations, departments) rather than individuals
- Use a range of data, not just sickness absence (more likely to pick up presenteeism)
- Each table take 5 minutes to brainstorm and list on flipchart:
- What information sources could be used to identify stress hot spots or potential problems?
- 5 minutes to share feedback

Use of data to identify high risk job roles or locations

Anonymised information at group level

- Sickness absence data
- Return to work and exit interviews
- Employee engagement/staff and TU surveys
- Stress risk assessment questionnaire
- Body mapping/risk mapping
- Referrals to OHP and use Employee Assistance
- TUC stress MOT
- Staff turnover and grievances
- Unused annual leave and excessive working hours?
- Staff appraisals deteriorating performance? OFFICE OF RAIL REGULATION

Collecting information to identify stress hot spots Additional ideas from safety reps' discussion groups

- Performance indicators (delays/PPM, customer service, production deadlines)
- Incident reports (BTP & control logs, accident/incident summaries by department/location)
- Rosters and fatigue index records (workload peaks)
- Trade union legal teams

- Open door 'surgeries'
- Informal, via mess room and noticeboards
- One to one chats
- Overtime worked (or refused)
- Sharing information across companies (between TOCs for example)
- Question and answer session on stress problems

Step 3 Translating problems into solutions – what works?

- Use 6 stress risk factors to explore underlying causes
- Focus groups directed discussion with managers and workers
- Staff suggestion box/scheme anonymous or reward/incentive?
- Better use return to work and exit interviews structure around 'why'?
- Discuss findings at JSC or H & S committees
- Develop action plans use 6 stress risk factors to explore opportunities to change
- Get commitment to act now even if small
- Prioritise and be realistic focus on quick wins first

Achieving change in practice What *enables* good stress management?

- A Good work-life balance
- B Leadership senior and middle managers
- > C Good physical work environment
- D No-blame culture/trust
- > E Some control and flexibility over work
- > F Recognition/praise
- G Open communication and willingness to listen
- H Positive promotion of psychological wellbeing lack of stigma
- > I Well trained managers with people skills
- J Time and resources recognised and delivered J3 J Time and resources recognised and delivered

Practical changes to enable better management of work related stress ?

- What practical changes might be included in an action plan?
- Each table to take 5 minutes to identify some basic practical changes, using key enablers as guide, and record on flipchart
- For example...
 - A. Work life balance managers encourage staff to take breaks and holidays entitled to, and *lead by example*
 - E. Control and flexibility over work actively encourage use of telecons rather travel

5 minutes to share group findings

Some examples of practical steps...?

- Reduce need early morning/late evening meetings affecting staff with family/caring responsibilities (A, E)
- Time set aside to prioritise workloads forward look for peak workloads (E,G)
- Encourage face-to-face/phone communication rather all email (D, E, G)
- Promote sociable working environment opportunities to get together? (C, F)
- Regular team meetings involve staff in decision making regular on-going support for remote workers (E, G, J)
- Clean, light working environment including welfare facilities (C)
- Managers to be available (at agreed times) for staff (B, E, FORDER)
- Line managers required to review their own behaviours using online stress management competency tool (D, G, I)

Delivering better stress management Ideas from TU reps' discussion groups

- A. Work life balance better planning; work smarter (technology); quiet rooms (stress from open plan); stick to contracted hours and better rostering practice
- B. Leadership more visible senior managers; middle managers need education and training, and to lead by example; humane and transparent management
- C. Work environment clean, tidy, well lit rest and welfare facilities; use cab environment working groups; more workplace inspections
- D. No blame culture anonymous suggestion scheme with feedback to workforce; joint training for reps and managers; team bonding (e.g. annual BBQs?); zero tolerance on bullying/victimisation

OFFICE OF RAIL REGULATION

Delivering better stress management Ideas from TU reps' discussion groups

- E. Control family friendly hours; management and colleagues to be aware of pressures/demands on others
- F. Recognition pat on the back; promotion and advancement; letter of thanks; 'extra mile' awards; CIRAS recognition; needs to work both ways (managers and workforce)
- G. Open communication better access to managers (open door policy; one to one meetings); avoid 'tunnel vision'; joint training of managers and workforce on mental wellbeing/stress; open communication on change (e.g. roster changes)

Delivering better stress management Ideas from TU reps' discussion groups

- H. Positive promotion of mental wellbeing safety reps need to build confidence in mental health issue – TUC learner reps to help?; promote benefits and discuss openly at JSC
- I. Management skills- more coaching among managers to build people skills; challenge resource cuts to give managers time to manage
- J. Time and resources better planning to make best use resources; can more people be a hindrance?

What now....?

- Capture your views from discussion groups and cascade
- Report in <u>ORR's quarterly health update</u> and on <u>ORR web site</u>
- Encourage to take back to workplace for discussion at JSC or H & S committees?
- Ask about stress risk assessment
- Ask to be actively involved in process identifying high risk areas and in devising practical solutions

