

Managing stress and psychosocial risks at European workplaces

Julia Flintrop, EU-OSHA

Social Partners Conference – HOSPEEM/EPSU/FIPSU

10. November 2015, Helsinki

1. EU-OSHA

- Established in **1996** in **Bilbao**, Spain
- To help improve **working conditions** in the European Union by providing **technical, scientific and economic information** to people involved in **safety and health at work**.
- **An autonomous** legal entity set up by the legislator (European Parliament/Council)
- **Tripartite Board** bringing together:
 - governments, employers' and workers' organisations
 - the European Commission

1. EU-OSHA - our network

1. EU-OSHA – multi annual programme

▪ **Anticipating change**

- Foresight methodology
- Green jobs
- Research priorities

▪ **Facts and figures**

- Micro and small enterprises
- Older workers
- Enterprise Survey on New and Emerging Risks
- Workrelated Diseases
- Benefits of OSH

▪ **OSH tools**

- OIRA
- E-Tools

▪ **Raising awareness**

- Campaigning
- NAPO

▪ **Networking knowledge**

- OSHWiki

▪ **Networking & corporate communications**

- International networking

Healthy Workplaces Manage Stress - key objectives

- **Raising awareness about the growing problem with stress and psychosocial risks**

(increase of mental health problems in general, crisis, growing service sector, general 'acceleration' of the world...)

- **Focus on the positive effects of successful psychosocial risk management**

(better health, better productivity, the business case...)

- **Increasing the enterprises' practical knowledge on recognising and preventing psychosocial risks at work**

(providing and promoting the use of simple, practical tools and guidance)

A practical approach: 5 steps

The hierarchy of prevention

- 1. Avoid & eliminate risks**
- 2. Reduce and minimise hazards AND separate from the workers**
 - **by technical measures**
 - **by organisational measures**
 - **by personal measures**
- 3. Individual measures, e.g. modifying behaviour**

ESENER survey: Enough information for assessing psychosocial risks

ESENER survey:

Reasons for not assessing psychosocial risks

ESENER survey: Management of psychosocial risks

Concern about work-related stress, as reported by managers

Time pressure

Difficult customers

ESENER survey 2009 & 2014, EU-OSHA

ESENER survey: Procedures in place to deal with...

Human health and social work activities

ESENER survey: Difficulties in addressing psychosocial risks

ESENER survey: Management of psychosocial risks

Drivers

- **Good general OSH management and reported concern for work-related stress**
- **The main drivers reported by managers:**
 - Requests from employees
 - Desire to reduce absenteeism
 - Legal obligations

Barriers

- **Lack of technical support and guidance and lack of expertise**
- **Lack of resources**
 - higher number of measures in place than those not reporting this barrier
- **Sensitivity of the issue**
 - more measures in place than those not reporting this barrier

Conclusion:

Reported barriers very much depend on the different stages of the companies implementing psychosocial risk management

ESENER survey: Management of psychosocial risks

Worker participation

- **Workplaces that have formal worker representation are more likely:**
 - to report management commitment to safety and health
 - to have preventive measures in place for both general OSH and psychosocial risks
 - to involve employees (consultation and participation) in the process of OSH and psychosocial risk management
- **Workplaces that have formal worker representation and a high level of management commitment to OSH are more likely to report that their organisation's OSH and psychosocial risk management are effective**

ESENER survey: Management of psychosocial risks

Employee participation in setting up psychosocial measures

EU Policy background

The EU Framework Directive (89/391)

- Creates a legal obligation on employers to protect their workers by avoiding, evaluating and combatting risks to their safety and health
- This includes psychosocial risks in the workplace which can cause or contribute to stress or mental health problems
- Daughter directives...

Health care specific:

- Directive 2010/32/EU, implementing the Framework Agreement on prevention from sharp injuries in the hospital and healthcare sector

EU Social Partners Agreements

- Framework Agreement on Work-Related Stress (2004)
- Framework Agreement on Violence and Harassment at Work (2007)

European Pact for Mental Health and Well-being (2008)

- Encourages employers to implement measures to promote mental well-being at work

Different Member State approaches: Legislation and labour inspection

- **Text very broad, no specific mentioning of psychosocial risks**
- **Mentioning the need to take psychosocial risks into account, but no specification**
- **Legal obligation to do a psychosocial risk assessment**
- **Possibility to include psychosocial expert/psychologist**
- **Definition of stress and psychosocial risks included in legislation**
- **Broader framework, approach supported by other actions**

Thank You!

<https://osha.europa.eu>

<https://www.healthy-workplaces.eu/en>