

Modern Safety Management

Psychosocial Risks at Work

**Croatian Institute for Health Protection
and Safety at Work in action**

Helena Koren, mag.psih

Psychosocial risks and stress at work

Stress at work is one of the major contemporary challenges for OSH.

Workplace stress management

Managing stress at work includes:

Psychological risk assessment
Preventive measures implementation

The European Council Framework Directive on the Introduction of Measures to Encourage Improvements in the Safety and Health of Workers at Work, 89/39/EEC

- ➔ reference legislation for EU Member States that obligates employers to assess and manage all types of risks to workers' health, including psychosocial risks
- *The Framework agreement on work related stress (2004)*
 - *The Framework agreement on harassment and violence at work (2007)*

Hrvatski zavod za zaštitu zdravlja i sigurnost na radu
Croatian Institute for Health Protection and Safety at Work

CIHPSW is multidisciplinary institution in occupational safety and health field

The main goal

- to develop and disseminate knowledge on sustainable and healthy work

The main mission

- to improve the quality of occupational health of all the Croatian employees

Managing stress at workplace

Managing Stress at Workplace

2013

Croatia joined European Union

Managing workplace stress

→ legal obligation and important topic on a national level

2014

Occupational Health and Safety Act

- defines obligations and responsibilities of employers and employees in relation to stress caused at work or in relation to work
- mutual cooperation of employers, employees and their representatives is necessary in order to prevent, eliminate or reduce stress at work or in relation to work

EU-OSHA's campaign

2014 - 2015

EU-OSHA 's campaign Healthy workplaces: Manage stress

Key objectives:

- to raise awareness and improve our understanding of stress and psychosocial risks
- to provide guidance, support and practical tools for managing risks
- to highlight the benefits of managing psychosocial risks for workers and businesses

CIHPSW's research

2014 - 2015

Research

Shift work, psychosocial risks and workers' health

Main activities:

- research of workplace stress and workers' health
- analysis and evaluation of research results
- design and implementation of preventive measures for the employers

- healthcare sector, firefighting, chemical and printing industry, bakery, public transport
- 9 organizations, in total 1370 workers

Booklet

2016

**Recognized need for accessible and systematic information
on workplace stress!**

Preparation of booklet

„CHALLENGE: STRESS AT WORK

Psychosocial risk prevention for healthy workplaces”

- psychosocial risks as sources of stress
- workplace stress models and stress reactions
- consequences of workplace stress on workers and organizations
- psychosocial risk assessment
- workplace stress prevention measures
- characteristics of healthy psychosocial work environment
- benefits of stress management

Expert seminar

2016

Preparation of expert seminar

„CHALLENGE: STRESS AT WORK

Psychosocial risk prevention for healthy workplaces”

- organized by psychologist and doctor

Lectures

- psychosocial risks and workplace stress
- stress impact on health
- workplace stress management

Workshop

- psychosocial risk assessment
- coping strategies (for workers)

370 participants
December 2016 – April 2017

Tools and methodology

2016

HSE Health and Safety Executive

- adjusted for Croatian workers population

Sources of stress

- work demands
 - job control
 - role clarity
 - interpersonal relationships
 - information on change
 - peer support and managers' support
-
- subjectively greatest source of stress at workplace

Consequences of exposure to workplace stressors

- physical and psychological health hazards
- impact on safety at work
- reduction of work effectiveness

*Healthy workplace should be realistic goal
for every organization.*

Hrvatski zavod za zaštitu zdravlja i sigurnost na radu
Radoslava Cimermana 64a, Zagreb
www.hzzsr.hr
e-mail: hzzsr@hzzsr.hr