 (
DRAFT 2
)
Individual Work Related Stress Risk Assessment Form								 [image:]

 (
Employee name:
Date of assessment:
Job title and department:
Date of Occupational Health report:
Line manager:
Date assessment to be reviewed:
Work-related stress standards & potential hazards (stressors)
Real or perceived stressors identified for this individual
Is the risk of work related stress High, Medium or Low (H, M, L)?
Remedial Action
Already Taken/In Place
To Be Taken
Action
Sufficient?
Yes / No
Action
Date to be Completed
Demands
 –
Workload, work patterns and work environment. Potential hazards include
:
Pace of work;
Unrealistic deadlines;
Conflicting priorities;
Lack of capability and capacity;
Lack of Job satisfaction;
Violence & aggression;
Lone working or working in isolation;
Physical environment – noise, vibration,
dirty,
harmful substances, temperature & humidity
Control – How much say the person has in their work. Potential hazards include:
Poor staff involvement with deciding how the job should be done;
Poor work / life balance, including no access to flexible working;
Lack of opportunity to problem solve;
Poor access to staff development opportunities;
No discretion over breaks, etc.
Role – staff should understand their role and how it fits within the University. Potential hazards include:
Role conflict;
Lack of information / clarity about requirements of role;
Lack of reporting systems to raise concerns.
Support – resources, encouragement and support from managers and colleagues. Potential hazards include:
Poor communication
Lack of social support
Poor feedback
Lack of response to concerns expressed
Relationships – promotion of positive working practices. Policies to deal with unacceptable behaviour. Potential hazards include:
Staff member experiencing bullying and harassment;
Non-inclusive work practices;
Exclusion from groups/cliques;
Lack of systems to prevent, report and deal with unacceptable behaviour;
Conflict with manager.
Change – how organisational change is managed and communicated. Potential hazards include:
Poor or absent communication;
Lack of staff involvement in planning for change;
Concern about job/role future;
Short deadlines for change;
Lack of support to address staff’s concerns.
Non-work factors – these may combine with workplace stressors to increase the risk of WRS. Potential hazards include:
Problems with childcare, elderly care, family illness/bereavement, finances, psychological or welfare issues.
)

The risk assessment should be completed by the line manager in consultation with the staff member (an HR Adviser may assist if there are difficulties with the staff member/manager relationship). Realistic deadlines should be set for action completion dates.
The risk assessment should be reviewed once these actions have been completed to check that the workplace stress hazards have been eliminated or that the risk of workplace stress arising from these hazards has been reduced.
Name of Staff member:							Signed:					(Staff member)		Date:
Name of Manager:							Signed:					(Manager) 		Date:
Name of HR Adviser:							Signed:					(HR Adviser)		Date:																										

Guidance - Examples of Possible Solutions Managers Can Consider

This table lists some examples of action planning to reduce the risk of work-related stress problems
The examples are based on ‘HSE Stress Management Standards’ (http://www.hse.gov.uk/stress/standards/)

	

	A. DEMAND Possible solutions

	· Work overload
· Long hours
· Lack of proper rest and holidays
· Inadequate staffing
	· Prioritise tasks
· Look at job design and working practices
· Check leave is being properly taken
· Is work being taken home? Is the constant communication during off-duty time by e-mail, text and phone?
· Cut out unnecessary work and communications
· Review workloads and staffing, and enable individuals to plan their work

	· Lack of capability and capacity;
· Too little training for the job

	· Make sure individuals are matched to jobs – people can be over and under qualified
· Analyse skills alongside the tasks
· Provide training for those who need more, e.g. when introducing new technology
· Review and consider selection, skill criteria, job summaries, training and supervision
· Career planning discussion, training needs evaluation
Monitor workplace policies in practice

	· Boring or repetitive work
	· Job enrichment/job rotation/role review
· Assess workstation and work practice for possible solutions
· Consider changing the way jobs are done by moving people between jobs, giving individuals more responsibility, increasing the scope of the job, increasing the variety of tasks, or giving a group of workers greater responsibility for effective performance of the group

	

· Inadequate resources for task
	
Analyse requirements for any project/task
· equipment
· staffing
· priorities
deadlines

	· Employees experiencing excessive workloads
· Employees working under excessive pressure
	· Review workload and demands regularly and as an integral part of the appraisal and performance management process
· Support staff in planning their work. Try to establish what aspects of their job they find challenging. Redistribute work or set different work priorities if they are not coping
· Check that holiday leave is being taken and staff needs are being accommodated
· Check management skills and assess training needs

	The physical working environment
· poor temperature control
· noise
· lack of facilities for rest/breaks
· poor lighting
· poor ventilation
· badly placed or designed workstations
	· Make sure workplace hazards are properly controlled
· Undertake risk assessments of workspace and significant tasks
· Contact Occupational Health and Safety for advise

	The psychological working environment
· threat of aggression or violence
· verbal abuse
· poor management practices
	· Assess risks, implement controls including investigation of complaints and appropriate training
· Monitor absence levels and trends. Compare with other departments, other businesses
· Look at the individual and any risk factors that apply to this particular person

	B. CONTROL Possible solutions

	· Not being able to balance the demands of work and life outside work
	· Encourage a healthy work-life balance
· Ensure staff take all their allocated holiday allowance and distribute it fairly across the year
· Develop a communications protocol that ensures people have rest time completely free of all work-related messages. Over-anxious people often need to be in constant contact.

	· Rigid work patterns
· Fixed deadlines occurring in different parts of the year
· Lack of control over work
	· Try to provide some scope for varying working conditions and flexible work schedules (e.g. flexible working hours, working from home)
· Consult with people to allow them to influence the way their jobs are done, what the real deadlines are and what the priorities are

	· Conflicting work demands
	· Set realistic deadlines for tasks
· Take into account that individuals are different, and try to allocate work so that everyone is working in the way that helps them work best, takes account of their home obligations and makes best use of their skills
· Be clear about tasks required

	C. SUPPORT Possible solutions

	· Return to work system
· Sickness and absence management
	· Policies and systems in place, monitored and consistently applied
· Measure trends and changes
· Investigate variations
· Check management skills and assess training needs

	· Inductions
	· New staff properly inducted, existing staff transferring or promoted or returning to work after long absence also to be inducted
· Special attention for young people as required
· Mentoring roles
· OH/HR support
· DDA adjustments in place, reviewed and checked

	D. RELATIONSHIPS Possible solutions

	· Poor relationships with others
· Staff complaints or rising absence trends
	· Investigate causal factors
· Provide training in interpersonal skills, non-discriminatory rules and workplace conduct standards
· Discuss the problem openly with individuals
· Follow complaint procedures
· Check management skills and assess training needs

	· Bullying or confrontational communications styles
	· Encourage constructive and positive communications between staff
· Managers should discuss and address bullying and/or confrontational communication styles with member of staff who display these behaviours
Consider training and policy guidance

	· Bullying, racial or sexual harassment
	· Set up effective systems to prevent bullying and harassment. etc., and that they know how to get support or make a complaint
· Practise by example and make it clear what behaviours are not acceptable
Provide details of any empirical evidence: absence trends, complaints, etc.

	· Lack of support or fear culture within from management and co-workers
	· Support and encourage staff, protect them from reprisals
· Consider introducing a mentoring and counselling scheme
· Investigate and take action as appropriate as soon as possible

	E. ROLE Possible solutions

	· Clear lines of accountability and responsibility
	· Ensure good communication systems exist and are in place from top to bottom
· Set management standards to ensure best practice in: clarity of job function, responsibility for staff management and welfare
· Make it clear to staff that management will try to ensure that their problems will be handled sensitively and at the appropriate level of management

	· Lack of communication and consultation
	· Communicate clear business objectives
· Aim for good communication and close employee involvement, particularly during periods of change or high pressure

	· A culture of blame when things go wrong, denial of potential problems
· Failure to recognise success
	· Be honest, set a good example, and listen to and respect others
· Acknowledge and reward successes

	· A culture that considers stress a sign of weakness
	· Approachable management which wants to know about problems and will try to help to resolve them

	· An expectation that people will regularly work excessively long hours or take work home with them
	· Avoid working excessively long hours
· Lead by example
· Check management skills and assess training needs
· Schedule work in a way that allows recovery time after unavoidable busy periods

	F. CHANGE Possible solutions

	· Fears about job security
· Poor communication – uncertainty about what is happening

· Not enough time allowed to implement change
· Inexperience/fear of new technology

· Lack of skills for new tasks

· Not enough resource allocated for change process
	· Provide effective support for staff throughout the process
· Consult with staff likely to be involved in a change of management programme – fear and uncertainty can lead to increased anxiety, unfounded gossip, poor employment relationships and increased absence
· Getting together as a team can help people to feel less isolated with their concerns
· Ensure effective two-way communication throughout process – knowing exactly what is going to happen when can help people feel less anxious about a change
· Consider training needs – do people have the tools and skills to effect change?
· Consider changes in teams or work environment – a small change, e.g. a different positioning of desks, can have a major impact on communication and work relationships to help people not to feel isolated

QM_OHSD_G029_April 2015_Work Related Stress Risk Assessment Form & Guidance
image10.jpeg
\.&_ Queen Mary

University of London

OHSD Occupational Health and Safety Directarate

