Mrs. Skinner  1

WORKPLACE STRESS

Research shows that when we feel we have no control over our time and are powerless to change the situation we reach badly to stress. It's at these times where conflicts arise between home and work commitments or even between day to day tasks and our aims and ambitions that stress can arise most. The secret is to identify the areas of conflict and to find a balance that can bring back a sense of control and purpose.

What Now?
Is there really anything you can do about the stress that affects you? Of course! In the long run, identifying these stress points and doing something about them will benefit not only you, but also your work environment. The secret is to try and find balances and compromises that work for you and which also allow you to fulfill your work commitments. Dodging real work responsibilities is never a long term answer, getting more support, either at work or home may be. The first step is to identify what the real situation is. Feelings of stress can be caused as much by minor hassles as major problems and getting things into perspective always helps.

Some Steps for Reducing Workplace Stress
· Take stock of the situation and make a note of the things that are causing you the most concern

· Look at things that you can do, or ask for support with that will ease the situation, no matter how small

· Set some achievable goals towards removing the problem

· Think back to some similar situations you have overcome and apply these lessons.

· Stress is a natural response to a situation, the natural adrenal 'kick' which allows you to respond to danger, can if triggered too often cause problems with heart, digestion, immune response and is also linked to diabetes, obesity and even cancer.

What to Believe
Myths About Work-Related Stress

Myth
Prognosis

Stress is a mental illness
Wrong ‑ Stress is the natural reaction people have to excessive pressures or other types of demand placed on them. While it is not an illness, if it is prolonged or intense, it can lead to mental and physical ill health, such as depression, back pain and heart disease.

A little bit of stress is good for you
Wrong ‑ Ill health due to work‑related stress, or conditions ascribed to work‑related stress, is the second most common type of work‑related ill health reported.

Stress only happens to wimps
Wrong ‑ Anyone can suffer from stress. It all depends on the circumstances we are in at the time. Preventing it is good for employee health and well‑being and good for business.

There's nothing employers can do to stop work‑related stress.
Wrong ‑ Employers can take steps to prevent work‑related stress in their organizations. As a first step, they can consult with their staff or trade unions to identify problems and work towards agreed solutions.

Conclusion
[image: image1.png]EVERYTHING THESE 1 KNOW A WEB SITE
DAY LoD CoM THlS THAT CAN HELP Y0U..
1. LIST CANT STAND
T ANYMORE!

We often respond inappropriately to situations or allow our working habits to become 'reactive' making us jump to the needs of others rather than taking charge of the situation and taking steps to change our environment for the best. The key to change is realizing we can take control, both over our reaction to pressures and also over the environment we work in, changing it for the best, for us and others.

� For more information, visit this websiteB

http://www.hse.gov.uk/pubns/stress2.htm

C:\MY DOCUMENTS\MRS SKINNER\KEYBOARDING\3RDQKEYTST KEY.WPD

