
BCGEU/CEU Health and Safety Conference
The CSA Standard

October 5th 2019

1

1T h e C S A S t an d ard

Prevention Through Education

MENTAL HEALTH & The CSA STANDARD

October 5 th

2019

BCGEU/ CEU Health and Safety
Conference

Jackie Spain
BC Federation of Labour Health and Safety

Centre

2T h e C S A S t an d ard

Our mission is to provide the education and
resources necessary to effectively

participate in health and safety at the
workplace to prevent injury, illness, disease
and death.

The BCFED Health and Safety Centre would like to acknowledge that
this training is delivered on unceded First Nations territories.

3T h e C S A S t an d ard

WHAT IS THE ECONOMIC IMPACT?

More than
80%

of Canadian employers rate
mental health issues as the
#1 driver of short-term and
long-term disability claims

1

2

3

BCGEU/CEU Health and Safety Conference
The CSA Standard

October 5th 2019

2

4T h e C S A S t an d ard

Stress

What are the causes or

contributing factors of toxic

stress in your workplace?

5T h e C S A S t an d ard

ABSENTEEISM

VThe average absenteeism rate in Canada is9.3days per full-time
employee.

VThe estimated direct cost of absenteeism to the annual Canadian
economy is $16.6 billion

6T h e C S A S t an d ard

PRESENTEEISM

Á Presenteeism occurs when
employees who are physically
present are, due to a physical or
emotional issues, distracted to the
point of reduced productivity.

Á Using a sports analogy they are the
walking wounded or playing hurt

Á Data shows presenteeism is 7 - 9
times the rate of absenteeism

4

5

6

BCGEU/CEU Health and Safety Conference
The CSA Standard

October 5th 2019

3

7T h e C S A S t an d ard

THELANDSCAPEISCHANGING

ÅEuropean union strategies (1989)

ÅAustralian National Strategy (2002)

ÅUK Health and Safety Executive Management
Standards full (enforcement 2004)

ÅBritish Columbia Bill 14 (2012)

ÅCSA voluntary standard (Jan 16th 2013)

ÅWorkSafeBCPolicy on Bullying and Harassment

(November 2013)

7

8T h e C S A S t an d ard 8

Employers have an obligation to manage work-

related stress, through the Framework Directive

89/391/EEC, which deals with health and safety

in the EU. This Directive and the legislation it

needs at Member State level, place work-related

stress firmly within the legal domain of

occupational safety and health. They set the

strong expectation that it is approached in the

same logical and systematic way as other health

and safety issues by applying the risk

management model, with special emphasis on

preventive action.

From the European Union

9T h e C S A S t an d ard 9

ÅThe occupations that reported the highest rates of

total cases of work-related stress (three-year

average) were health professionals , teaching and

educational professionals, and caring personal

services

ÅThe main work activities attributed by respondents

as causing their work-related stress, or making it

worse, was work pressure, lack of managerial

support and work-related violence and bullying.

From the UK (2012)

7

8

9

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31989L0391:EN:HTML

BCGEU/CEU Health and Safety Conference
The CSA Standard

October 5th 2019

4

10T h e C S A S t an d ard

FROMTHEUNITEDKINGDOM

UK Health Safety Executive information

Contributing Factors in the Management Standards
Approach:

ÅDemands

ÅControl

ÅSupport

ÅRelationship

ÅRole

ÅChange

11T h e C S A S t an d ard

12T h e C S A S t an d ard

THE NATIONAL STANDARD IS A
VOLUNTARY PROGRAM

January 16, 2013 Standard
released

Not enshrined in Law

Not a Regulation

Provides guidelines and
information (tools not rules)

10

11

12

BCGEU/CEU Health and Safety Conference
The CSA Standard

October 5th 2019

5

13T h e C S A S t an d ard

THE 13 PSYCHOSOCIAL FACTORS

The 13 Psychosocial Factors are areas of fundamental psychosocial risk.

The factors are interrelated and influence one another. Positive or negative changes in
one factor are likely to change other factors in a similar manner. .

PF1 ςPsychological Support

PF2 - Organizational Culture

PF3 ςClear leadership & Expectations

PF4 ςCivility & Respect

PF5 ςPsychological Competencies & Requirements

PF6 ςGrowth & Development

PF7 ςRecognition & Reward

PF8 ςInvolvement & Influence

PF9 ςWorkload Management

PF10 ςEngagement

PF11 ςBalance

PF12 ςPsychological Protection

PF13 ςProtection of Physical Safety

14T h e C S A S t an d ard

PSYCHOLOGICAL AND SOCIAL SUPPORT

Refers to the degree of social and emotional integration and trust
among co-workers and supervisors

Considers the level of help and assistance provided by workplace
policies and practices to recognize, address and accommodate mental
health issues

Workers perceive their organization

Values their contributions

Are committed to ensuring their psychological well-being

Provides meaningful supports if psychological well-being is
compromised

Coworkers and supervisors

!ǊŜ ǎǳǇǇƻǊǘƛǾŜ ƻŦ ǿƻǊƪŜǊǎΩ ǇǎȅŎƘƻƭƻƎƛŎŀƭ ŀƴŘ ƳŜƴǘŀƭ ƘŜŀƭǘƘ
concerns and

Respond appropriately as needed

PF-1

15T h e C S A S t an d ard

ORGANIZATIONAL CULTURE

Is a mix of norms, values, beliefs, meanings
and expectations that a community hold in
common and use as behavioral and problem
solving cues

The workplace environment is characterized
by trust, honesty, respect, civility and fairness

The workplace values psychological and social
support, recognition and reward

PF-2

13

14

15

BCGEU/CEU Health and Safety Conference
The CSA Standard

October 5th 2019

6

16T h e C S A S t an d ard

CLEAR LEADERSHIP AND EXPECTATIONS

There is support that helps all workers understand:

What they need to do

How their work contributes to the organization

Leaders are transformational:

Change agents who motivate to do more than what is expected

Concerned with long-term objectives

Transmit a sense of mission, vision and purpose

Have charisma

Give individualized consideration to their workers

Stimulate intellectual capabilities in others, and inspire

PF-3

17T h e C S A S t an d ard

CIVILITY & RESPECT

Workers are respectful and considerate in their

interactions with one another, as well as with

customers, clients and the public

Everyone shows esteem, care and consideration for

others, and acknowledge their dignity

Everyone understands and respects diversity

Clear mutual respect between supervisors and workers

Clear codes of acceptable behaviour that are respected

and enforced

PF-4

18T h e C S A S t an d ard

PSYCHOLOGICAL COMPETENCIES & REQUIREMENTS

Psychological demands are documented and assessed in
conjunction with the physical demands of the job.

Assessments consider time stressors, breaks, incentive
systems, job monotony and repetition and type of work

Workers possess:

Technical skills and knowledge for their position
and

Psychological skills and emotional intelligence to do
the job

Training, support and adjustments are provided to
increase or preserve psychological resilience.

Emotional intelligence is the capacity to be aware of, control, and express one's

emotions, and to handle interpersonal relationships judiciously and empathetically.

PF-5

16

17

18

BCGEU/CEU Health and Safety Conference
The CSA Standard

October 5th 2019

7

19T h e C S A S t an d ard

GROWTH AND DEVELOPMENT

Workers receive

Encouragement and support in the
development of their interpersonal, emotional
and job skills

Internal and external opportunities to build
competencies

That will help with current jobs, and

Also prepare them for possible future positions

PF-6

20T h e C S A S t an d ard

RECOGNITION AND REWARD

Acknowledgement and appreciation of
ǿƻǊƪŜǊǎΩ ŜŦŦƻǊǘǎ ǇǊƻǾƛŘŜŘ ƛƴ ŀ ŦŀƛǊ ŀƴŘ ǘƛƳŜƭȅ
manner:

Appropriate and regular feedback

Team celebrations, recognition of years served,
and/or milestones reached

PF-7

21T h e C S A S t an d ard

INVOLVEMENT AND INFLUENCE

Workers included in discussions about how
their work is done and how important
decisions are made

Opportunities for involvement may include

²ƻǊƪŜǊΩǎ ǎǇŜŎƛŦƛŎ Ƨƻō ŘŜǎƛƎƴ ƻǊ ŦǳƴŎǘƛƻƴ

Team or department activities

Organizational issues

PF-8

19

20

21

BCGEU/CEU Health and Safety Conference
The CSA Standard

October 5th 2019

8

22T h e C S A S t an d ard

WORKLOAD MANAGEMENT

A work environment where assigned tasks
and responsibilities can be accomplished
successfully with the time available

Ensure there is enough work but not too
much to do

Ensure adequate resources, equipment
support to do the work

Ensure that there is a fair distribution of
workload and responsibility

PF-9

23T h e C S A S t an d ard

ENGAGEMENT

Work engagement can be physical,
emotional and/or cognitive, examples
include

Physical exertion put into the job, and energizing

Emotional engagement exhibits positive job outlook
and passionate

Cognitive engagement includes absorption and
attention to work

Workers feel

Connected to their work

Feel motivated to do their job well

Committed to the overall success and mission of their
organization

PF-10

24T h e C S A S t an d ard

BALANCE

Balance at work is the acceptance of the
need for harmony between the demands of
work, family, and personal life

Everyone has multiple roles: e.g., worker, parent,
partner, soccer coach

Allows fulfillment of individual strengths and
responsibilities

Risk of conflicting responsibilities leading to
conflict or overload

PF-11

22

23

24

BCGEU/CEU Health and Safety Conference
The CSA Standard

October 5th 2019

9

25T h e C S A S t an d ard

PSYCHOLOGICAL PROTECTION

Work environment ensures that worker
psychological safety is ensured and actively
promotes emotional well being as well as
minimizing threats to worker mental health

Workers feel able to
Ask questions

Seek feedback

Report mistakes and problems

Propose a new idea

Without fearing negative consequences to
themselves, their job or their career

PF-12

26T h e C S A S t an d ard

PROTECTION OF PHYSICAL SAFETY

Physical safety is protected from hazards
and risks related to the workers physical
work environment.

Workers have confidence that
The organization cares about the physical work
environmental impact on mental health

Workers feel safe

Rest and schedule of work pace is reasonable

Health and safety concerns are taken seriously

Joint H&S Committee is effective

Regulatory compliance is ensured

Training is provided

Physical and psychosocial risk assessments are
effectively performed and communicated

PF-13

27T h e C S A S t an d ard

ÅEvaluate actions

ÅTake corrective
action where
necessary

ÅContinual periodic
review

Å Survey/benchmark

Å Policy development

Å Training

Å Address 13
Psychological factors

Å Ensure H&S
regulatory
compliance

ÅDevelop Policy
statement

ÅPick Team

ÅProject charter

ÅTraining
ÅCommunication

PLAN DO

CHECKACT

4ÈÅ .ÁÔÉÏÎÁÌ 3ÔÁÎÄÁÒÄȭÓ
Psychological Health & Management System

25

26

27

