

Managing Stress

Llyr Jones

Health, Safety & Environmental Advisor

Cost of Stress

- Workplace stress costs the UK in excess of £530 million.
- The number of employee claims are also currently on the increase.

Example costs – Case Law

Barber V Somerset County Council 2004

Estimated cost to the employer of "Management failure" was over £100,000.

This included:

- Damages
- Sick pay
- Ill health pension

Stress

What is stress?

Stress is a normal physical response to events that make you feel threatened or upset your balance in some way.

Effects of chronic stress

Pain Depression

Heart Disease Obesity

Digestive Problems Autoimmune diseases

Sleep problems skin conditions

What is too much Stress?

This differs from person to person.

What one person would thrive on another would crumble.

Things that influence your stress tolerance level

- Your support network
- Your sense of control
- Your attitude and outlook
- Your ability to deal with your emotions
- Your knowledge and preparation

Causes of Stress

Common external causes of stress

- Major life changes
- Work
- Relationship difficulties
- Financial problems
- Being too busy
- Children and family

Common internal causes of stress

- Inability to accept uncertainty
- Negative self-talk
- Unrealistic expectations
- Perfectionism

Stress Warning Signs and Symptoms

Cognitive Symptoms

- Memory problems
- Inability to concentrate
- Poor judgment
- Seeing only the negative
- Anxious or racing thoughts
- Constant worrying

Physical Symptoms

- Aches and pains
- Diarrhea or constipation
- Nausea, dizziness
- Chest pain, rapid heartbeat
- Loss of sex drive
- Frequent colds

Emotional Symptoms

- Moodiness
- Irritability or short temper
- Agitation, inability to relax
- Feeling overwhelmed
- Sense of loneliness and isolation
- Depression or general unhappiness

Behavioral Symptoms

- Eating more or less
- Sleeping too much or too little
- Isolating yourself from others
- Procrastinating or neglecting responsibilities
- Using alcohol, cigarettes, or drugs to relax
- Nervous habits (e.g. nail biting, pacing)

Causes of Stress

What's Stressful For You?

 What's stressful for you may be quite different from what's stressful to your best friend, your spouse, or the person next door.

For example:

- Some people enjoy speaking in public; others are terrified.
- Some people are more productive under deadline pressure; others are miserably tense.
- Some people are eager to help family and friends through difficult times; others find it very stressful.
- Some people feel comfortable complaining about bad service in a restaurant; others find it so difficult to complain that they prefer to suffer in silence.
- Some people may feel that changes at work represent a welcome opportunity; others worry about whether they'll be able to cope.

Unhealthy ways people use to cope with stress:

These coping strategies may temporarily reduce stress, but they cause more damage in the long run:

- Smoking
- Drinking too much
- Over eating or under eating
- Zoning out for hours in front of the TV or computer
- Withdrawing from friends, family, and activities
- Using pills or drugs to relax
- Procrastinating
- Filling up every minute of the day to avoid facing problems
- Taking out your stress on others (lashing out, angry outbursts, physical violence)

Dealing with Stressful Situations:

The Four A's

Change the situation:

- Avoid the stressor.
- Alter the stressor.

Change your reaction:

- Adapt to the stressor.
- Accept the stressor.

Don't get so caught up in the hustle and bustle of life that you forget to take care of your own needs. Nurturing yourself is a necessity, not a luxury.

- **Set aside relaxation time.** Include rest and relaxation in your daily schedule. Don't allow other obligations to encroach. This is your time to take a break from all responsibilities and recharge your batteries.
- **Connect with others.** Spend time with positive people who enhance your life. A strong support system will buffer you from the negative effects of stress.
- **Do something you enjoy every day.** Make time for leisure activities that bring you joy, whether it be stargazing, playing the piano, or working on your bike.
- **Keep your sense of humor.** This includes the ability to laugh at yourself. The act of laughing helps your body fight stress in a number of ways.

You can increase your resistance to stress by strengthening your physical health.

- Exercise regularly
- Eat a healthy diet.
- Reduce caffeine and sugar.
- Avoid alcohol, cigarettes, and drugs.
- Get enough sleep.

Seasonal Affective Disorder (SAD)

What is SAD?

- Seasonal affective disorder (SAD) is a type of depression that has a seasonal pattern.
- The episodes of depression tend to occur at the same time each year, usually during the winter.
- As with other types of depression, the two main symptoms of SAD are a low mood and a lack of interest in life. You may also be less active than normal and sleep more.

NOT TO BE MISINTURPRETED AS STRESS!

Seasonal Affective Disorder (SAD)

Symptoms Include:

- Lethargy, lacking in energy, unable to carry out a normal routine
- Sleep problems, finding it hard to stay awake during the day, but having disturbed nights
- Loss of libido, not interested in physical contact
- Anxiety, inability to cope
- Social problems, irritability, not wanting to see people
- Depression, feelings of gloom and despondency for no apparent reason
- Craving for carbohydrates and sweet foods, leading to weight gain
- It is always important to consult your doctor if you believe you have SAD as it may be another condition

Employees Assistance Programme

Support is available to you 24 hours a day, 7 days a week. We aim to answer your questions Immediately, or refer you to the most appropriate advisor, counsellor, or source of information.

Tel: 0800 282 193