

Workplace Mental Health Toolkit

Practical Guide & Resources

Black Dog
Institute

Workplace Mental Health Toolkit

This mental health toolkit has been developed by the Black Dog Institute as a practical guide for Australian workers to assist them in understanding common mental health issues in the workplace, and to provide strategies and resources to support those who may be experiencing a mental health condition.

About the Black Dog Institute

Black Dog Institute is a global pioneer in the identification, prevention and treatment of mental illness and the promotion of well-being. We are dedicated to improving the lives of people affected by mental illness through rapid translation of scientific evidence into improved clinical management and sustainable public health solutions.

Our unique approach combines medicine with research, education and the voice of lived experience to reduce the incidence of mental illness and suicide, remove stigma and improve lives. We work with organisations to design and develop mental health policies, training and resources to support staff and managers.

Workplace Programs

The Black Dog Institute strives to make Australian workplaces mentally healthier through the translation of research into practical interventions. Our experts have researched the relationship between mental health and work, and provided innovative reports aimed at assisting businesses to implement workplace policies and procedures. From interactive training programs to guidelines to e-learning tools, the Black Dog Institute is at the forefront of mental health intervention and education.

Training covers a number of topics including understanding mental health, getting help & providing support, building resilience, and managing mental health during change.

Our programs provide:

- fully customised and contextualised training appropriate to your business
- interactive face-to-face workshops
- practical skills based training for dealing with mental health issues in the workplace
- qualified mental health professionals to deliver the training
- versatile session lengths depending on your objectives and requirements

To find out how the Black Dog Institute can work with you to improve mental health in your workplace:

- visit the [workplace programs page](#) on our website
- or send an email to workplace@blackdog.org.au

Mental health and the workplace

What is mental health?

The World Health Organisation (WHO) defines mental health as 'a state of well-being in which every individual realises his or her own potential, can cope with the normal stresses of life, can work productively and fruitfully and is able to make a contribution to her or his community'.

Mental illness can affect anyone, of any age and background. However, with support most people can and do recover. Achieving and maintaining good mental health and wellbeing is important for everyone.

How common are mental health issues?

Mental health is everyone's business. It is estimated that, at any point in time, 1 in 6 working age people will be suffering from mental illness. A further one-sixth of the population will be suffering from symptoms associated with mental ill health, such as worry, sleep problems and fatigue, which, while not meeting criteria for a diagnosed mental illness, will be affecting their ability to function at work.

Given the statistics, it is likely that you will come across mental illness in your workplace.

What does mental illness cost?

Mental illness is associated with high levels of presenteeism, where an employee remains at work despite experiencing symptoms resulting in lower levels of productivity. Economic analyses consistently show that mental health conditions, such as depression and anxiety, are costing Australian businesses about \$11 billion dollars each year through absenteeism, reduced work performance, increased turnover rates and compensation claims.

What is the role of work in mental health and wellbeing?

Research has highlighted that work can be beneficial for an individual's overall wellbeing, particularly if good quality supervision is present and there are favourable workplace conditions.

In addition, researchers have found that individuals frequently identify work as providing several important outcomes including a sense of purpose, acceptance within society and opportunities for development and that it may therefore play a pivotal role in a person's recovery from mental health difficulties.

The majority of mental illness seen in the workplace is treatable and in some cases may be preventable. The consequences of mental disorders can be reduced through appropriate support and clinical treatment. Employers and workplaces can play an active and significant role in maintaining the health and wellbeing of their workers as well as assisting in recovery from mental health issues.

Myths and facts

Myths about mental illness are common and can be extremely damaging. Reducing stigma through understanding the truth about mental illness leads to better outcomes for everyone.

FACT vs. FICTION

Mental illness

FICTION

FACT

Stress, depression and anxiety

What is stress?

Stress is often confused with anxiety, but it is not a diagnosable mental illness. It is a 'normal' condition, experienced by everyone, and involves an emotional, physical or mental response to events that cause bodily or mental tension. It can therefore be thought of as a state of 'readiness' – involving both physical and psychological responses and is associated with arousal – the "fight or flight" response. Within limits, stress has positive effects on motivation and performance, enabling us to meet deadlines, think and respond quickly.

Too little stress can cause problems. For example, it might be hard to motivate yourself to complete a task if there is no deadline to work towards. Too little stress can also allow time for negative ruminations, feelings of not making progress or failure, reduce the amount of positive feedback (internal or external) and lower the sense of personal satisfaction. All of which can contribute to mental health issues.

Too much stress though and performance deteriorates. When stress is sustained for too long a period, health can also deteriorate. Research studies have now shown a direct link between chronic exposure to stress, prolonged activation of the body's normal physiological stress response and increased risk of depression and anxiety.

What is depression?

We all feel sad, moody or low from time to time, but some people experience these feelings intensely, for long periods of time and sometimes for no apparent reason. 1 in 6 people will experience depression during their lifetime. Depression influences not only how you feel but also how you think, behave and interact with other people.

Common signs of depression include:

- lowered self-esteem or self-worth
- change in sleep patterns, insomnia or broken sleep
- changes in appetite or weight
- less ability to control emotions such as pessimism, anger, guilt, irritability and anxiety
- varying emotions throughout the day, for example, feeling worse in the morning and better as the day progresses
- reduced capacity to experience pleasure: you can't enjoy what's happening now, nor look forward to anything with pleasure
- reduced pain tolerance: you are less able to tolerate aches and pains and may have a host of new ailments
- reduced or absent sex drive
- poor concentration and memory
- reduced motivation: it doesn't seem worth the effort to do anything, things seem meaningless
- lowered energy levels

If these signs persist for most of the day for most days over a two week period, and they interfere with your ability to manage at home and at work, then you might benefit from getting an assessment by a skilled professional.

Video

What does depression feel like?

click to play

Depression self-test

Do you think you may have depression?

[Click here to take our discreet online depression self-test](#)

What is anxiety?

Just as there are times when you might feel down, but are not clinically depressed, there are times when you will feel anxious, but do not have an anxiety disorder. It's normal to feel anxious in high pressure situations such as a job interview, when you're speaking in public, or when you're experiencing change in your life or work environment and you're uncertain what the future will hold. To a degree, this anxiety can help us, making us stay focussed and alert.

Anxiety becomes a problem when you start to feel anxious most of the time and about even minor things, to the point where your worry is out of control and interfering with your day to day life.

Anxiety disorders are a mix of:

- psychological symptoms: frequent or excessive worry, poor concentration, specific fears or phobias e.g. fear of dying or fear of losing control
- physical symptoms: fatigue, irritability, sleeping difficulties, general restlessness, muscle tension, upset stomach, sweating and difficulty breathing
- behavioural changes: including procrastination, avoidance, difficulty making decisions and social withdrawal

To be diagnosed with an anxiety disorder, a combination of symptoms is present on most days for more than six months and interferes with your ability to function at work or at home.

It is common to experience a low mood secondary to excessive worry and the two conditions - clinical depression and anxiety disorder can occur at the same time.

1 in 4 people will experience anxiety.

Video

What does anxiety feel like?

click to play

Changes in behaviour

If you notice any change in behaviour or performance in a colleague or team member always consider whether it is due to a mental health issue. The types of changes in behaviour could include some of the following:

- change in routines (stopping participation in sport, social activities)
- talking about unusual/disturbing thoughts
- reporting or demonstrating symptoms associated with high levels of anxiety and/or lowered mood
- lowered concentration and performance
- reduced motivation
- increased absenteeism
- social withdrawal or isolation
- decreased personal care
- use of drugs (illegal and/or legal) or alcohol
- reduced activity and energy
- high levels of irritability or aggression

If you see changes like these, and you feel you can talk to person because you know them well or you have some responsibility for them, don't be afraid to ask if things are OK. They might want to talk – or they might not – but just letting someone know that you've noticed and that you care can make an enormous difference.

Video

Talking about lived experience

click to play

Having a conversation about mental health

Keeping in touch

Regular, simple, informal conversations help build a sense of belonging and connectedness which has been shown to promote wellbeing. Find the time to ask about the weekend, have a chat about what you watched last night, ask how the holiday went. Or just ask how things are going.

Checking in regularly with our colleagues and team members also means that we are more likely to notice when things are different or their behaviour changes. It can make the person we're talking to more open to sharing information with us, and make a 'difficult' conversation easier because you've already shown that you're interested and care.

Having the conversation

If you notice a change in a colleague or team member's behaviour or performance ask yourself if it might be due to an underlying personal or mental health issue, and if you think this is a possibility then why not have a conversation and ask how the person is going?

Keep these handy pointers in mind:

- choose a time and a place that suits you both – somewhere private when you both have time to talk
- talk about the changes you've noticed and ask if they want to talk about anything
- encourage them to talk, but accept that they might not want to right now
- listen and show that you're listening – don't jump in with a solution
- find out if they're ready to look for help and if you can help them do that
- check in after a few days and see how they're going

R U OK?

Some tips on starting a conversation

[Click here to go to R U OK](#)

Video

Top tips

click to play

What help is available?

EAP

EAP is a strictly confidential service. It provides you with 4-8 sessions of free professional counselling face to face, by telephone or online, and is available to all employees and their immediate family.

Call Optum on 1300 361 008.

Your GP can provide accurate diagnosis, referral to psychologist or psychiatrist, and a medicare mental health care plan.

See your GP

Phone lines

Lifeline 13 11 14
Kids Helpline 1800 551 800
MensLine Australia 1300 789 978
Suicide Call Back Service 1300 659 467

www.blackdoginstitute.org.au
www.SANE.org
www.mindhealthconnect.org.au
www.beyondblue.org.au
www.reachout.com.au

Websites

Rights and responsibilities

Both employers and employees have formal rights and responsibilities under discrimination, privacy, and work health and safety legislation.

Employers

Under the Work Health and Safety Act 2011 workplaces need to prevent harm to the health and safety of workers. This includes physical and mental health. Under the Act, an officer is a person who makes, or participates in making decisions that affect the whole, or a substantial part, of a business or undertaking. Officers have a duty to be proactive and continuously ensure that the business or undertaking complies with relevant duties and obligations.

An employer must not discriminate against, harass or victimise a person in employment because they have a mental illness.

Employees

What are my rights?

The right to protection from discrimination

If you have a mental health condition, certain laws protect you against discrimination in the workplace. The Australia-wide Disability Discrimination Act 1992 (Cth) and equivalent state and territory laws make it unlawful to discriminate against, harass or victimise people with disabilities – including in an employment context.

The right to privacy

Your right to privacy is covered by the Australia-wide Privacy Act 1988 (Cth) and similar legislation in some states and territories. If you tell your employer you have a mental health condition, they can't disclose this information to anyone without your consent. They can only use this information for the purpose for which you told them, such as adjusting your role or working environment to make allowances for your mental health condition.

The right to a healthy, safe workplace

Workplace health and safety legislation requires employers to ensure that workplaces are both physically and mentally healthy for all employees. This means steps must be taken to ensure that the working environment does not harm mental wellbeing or aggravate an existing condition.

Under each state's work health and safety (WH&S) legislation, your employer is obligated, so far as is reasonably practicable, to provide a safe and healthy workplace. This means they must take action to prevent or lessen potential risks to the health and safety of you and your colleagues, including your mental wellbeing.

What are my responsibilities?

If your mental health condition does not affect how you do your job, you have no legal obligation to tell your employer about it. This applies whether you are a current employee, or a potential employee going through the recruitment process.

WH&S laws protect your right to a safe workplace, but you also have responsibilities under the same legislation. You must take care of yourself and others and cooperate with your employer in matters of health and safety. This applies to all workers, whether they have a disability or not.

As well as this, under the Disability Discrimination Act 1992 (Cth) your ability to work safely is an 'inherent' or essential requirement of any job. If your disability could reasonably be seen to create a health and safety risk for other people at work, then your failure to tell anyone about that risk could be a breach of your obligations under WH&S legislation.

Talking about mental health at work

There is no obligation to tell your employer about a mental health condition if it does not affect how well you do your job. You need to tell your employer when your mental health condition:

- affects how you carry out the inherent requirements of your job. In this context, the purpose of providing the information is to enable your employer to identify reasonable adjustments that might assist you to perform your role.
- affects your health and safety and/or the health and safety of colleagues.
- is affected or could be affected by the nature of your work. A failure to disclose a mental illness may disentitle an employee to workers compensation should they suffer any recurrence, aggravation or exacerbation of a pre-existing mental illness.

Video

Did you tell someone about your mental health issues?

click to play

Heads Up pros & cons tool
Uncertain about disclosing to your employer?

Click here to use the Heads Up pros and cons tool

Reasonable adjustments

Generally, employers have a positive obligation to make reasonable adjustments for employees and prospective employees experiencing a mental illness. Making reasonable adjustments to work for someone experiencing a period of mental ill health is a legal obligation of all employers and can greatly assist the employee in remaining at work. A failure to make reasonable adjustments for an employee or prospective employee experiencing mental illness can constitute discrimination.

Reasonable adjustments are changes to a job, which can be made to enable a worker to perform their duties more effectively. Employers are required to make reasonable adjustments for workers experiencing a mental illness, unless:

- the employee could not or cannot adequately perform the inherent requirements of the employment even after the adjustments are made; or
- making the adjustments would impose an unjustifiable hardship on the employer.

Reasonable adjustments can include changes to the work environment, the work you do, your workload or hours, or the amount of supervision and support you need.

Staying at work

It may seem logical to think that time off work is the best solution for anyone with a mental health issue, but in fact this is not always the case. Most people with mild to moderate mental health issues can function at work, perhaps with some reasonable adjustment to their duties, and benefit from being there. The benefits include:

- remaining part of a larger whole (belonging is an important component of resilience)
- avoiding isolation at home
- maintaining some productivity and sense of achievement
- providing a healthy distraction
- maintaining a routine
- better monitoring of progress
- visible support from peers and management
- resolution of precipitating and exacerbating issues in the workplace, leading to less 'mental scar tissue' relating to the work situation
- avoiding the need for a return to work after a period of absence, during which fears about the likely reactions of others may have developed or misperceptions may have increased
- increasing commitment to the organisation in that its efforts to assist are clearly visible

An employee should not stay at work when s/he is:

- at risk of self-harming or suicidal behaviour
- a danger to others. The organisation has a duty of care to all of its employees and should a person's mental illness result in behaviour that poses a risk to others, s/he should not remain in the workplace until the episode is contained
- showing signs of psychosis (e.g. delusions of grandeur, paranoia, hearing voices etc)
- is suffering from very deep depression, often characterised by psychomotor slowing, which severely impacts upon concentration, motivation, productivity and capacity to control emotions
- very agitated and is unable to control emotions
- behaving in a way that is significantly affecting other employees and reasonable adjustment is impossible or does not improve the situation

Video

How can a workplace help?

click to play

Staying well

Keeping the team healthy

If you're a team leader or a team member, there are things you can do to promote mental health and wellbeing. Research shows that the way our jobs are designed, our organisations are structured and function, and the support we receive in the teams where we work are important factors in developing a mentally healthy workplace. Here are some things you can do:

- if you're a team leader, build an ongoing feedback loop. Take time to have regular, informal conversations with each member of your team. Regular feedback rather than the 'Annual Review' is more likely to help them feel valued. It also allows you more opportunity to get to know them as individuals, and makes it more likely that you will a) notice changes in behavior and performance earlier on if they arise and b) feel more comfortable asking about their wellbeing and mental health.
- everyone benefits by being clear about their role. A key component of workplace stress is a lack of role clarity. Find regular opportunities to discuss tasks and what's expected.
- encourage trusting and respectful communications. Always hold sensitive conversations in places that provide privacy and respect.
- make work meaningful. Having regular conversations about how individual roles contribute towards the overall direction of the organisation can help people feel more connected.
- set the standard. If you witness or hear behaviour or conversations that are inappropriate, intervene promptly.
- be aware of the behaviour you model and the messages you send – whether you are a team leader or a team member – both in what you physically do and how you communicate.
- acknowledge good work and practice in your team.
- offer support through organisational resources and access those resources yourself.

Video

Keeping your team healthy

click to play

Five Ways to Wellbeing

Wellbeing is generally thought to be made up of two main components: feeling good and functioning well. Feeling good can include feelings of happiness, contentment, enjoyment, curiosity and engagement – all of which contribute to a positive experience of life. Functioning well can include experiencing positive relationships, having some control over one's life and having a sense of purpose.

The **Five Ways to Wellbeing** are a set of evidence-based actions which promote people's wellbeing. They were developed from research conducted by over 400 experts in psychology, psychiatry, neuroscience, education, and economics from across the world who reviewed current knowledge on mental health and well-being. The Five Ways to Wellbeing are: **Connect, Be Active, Take Notice, Keep Learning and Give**. These activities are simple things individuals can do in their everyday lives.

Take simple steps towards wellbeing

Source: <http://www.fivewaystowellbeing.org/>

Online resources

There are a number of Black Dog Institute online programs, tools and apps available. The programs are evidenced based and supported by research data.

myCompass

A fully automated, online self-help treatment program for stress, anxiety and depression, myCompass delivers personalised cognitive behavioural therapy. The program is suitable for patients aged 18+ with mild to moderate symptoms. myCompass users carry out real-time monitoring of symptoms and lifestyle, receive graphical feedback, motivational messages and tips. They also complete brief psycho-education and skill-building modules. Alerts recommend more intense intervention, if necessary.

myCompass is accessible via the Internet to patients' mobile phones, tablets and desk-top computers. myCompass is free in Australia.

**Click here to visit
myCompass.org.au**

SHUTi

Delivered online and based on cognitive behavioural therapy, SHUTi helps people with insomnia identify and change the unhealthy thoughts and behaviours associated with poor sleep. A recent world-first study led by the Black Dog Institute conclusively showed that SHUTi not only results in improvements in insomnia severity, sleep efficiency, sleep onset latency, and wake after sleep onset, it can also reduce the symptoms of depression.

SHUTi was developed by Black Dog's colleagues at the University of Virginia and is available in Australia at a discounted cost via the link on the right.

**Click here to gain
access to SHUTi**

Black Dog Snapshot

Black Dog Snapshot is a mobile app which provides a quick assessment of an individual's general mental health and wellbeing at any point in time. Based on the person's answers, it provides a snapshot of how she/he is travelling compared to other Australians of the same age and gender. Suggestions are provided for areas in which the person may not be doing so well.

The Black Dog Snapshot app is free to download by Australian users and available on the App Store and Google Play.

Emergency support

If you or someone in your workplace is in crisis and you think immediate action is needed, call emergency services (triple zero - 000), contact your doctor or local mental health crisis service, or go to your local hospital emergency department.

Emergency contact information - 24 hours

If you or someone you know needs help, call:

- Emergency on 000 (or 112 from a mobile phone)
- Lifeline on 13 11 14
- Kids Helpline on 1800 551 800
- MensLine Australia on 1300 789 978
- Suicide Call Back Service on 1300 659 467

blackdoginstitute.org.au

blackdoginst

blackdoginst

BlackDogInst

black-dog-institute

education@blackdog.org.au | +61 2 9382 4530
Black Dog Institute | Hospital Road
Prince of Wales Hospital, Randwick NSW 2031 Australia

ABN 12 115 954 197

**Black Dog
Institute**

© BLACK DOG INSTITUTE 2016