

10 TIPS OM BETER OM TE GAAN MET STRESS

Men kan er niet omheen. In heel wat bedrijven is werkstress een probleem

Heel wat elementen of gebeurtenissen kunnen stress veroorzaken. Privé-aangelegenheden zoals gezondheids- of relatieproblemen kunnen een belangrijke rol spelen. Daarnaast zijn er ook werkgerelateerde stressoren zoals

- Onduidelijke opdrachten of doelstellingen
- Geen feedback van de leidinggevende over wat goed of slecht is
- Slechte werksfeer (o.w.v. collega's die hun job niet goed doen, pestgedrag tussen collega's, ...)
- Te hoge werkdruk
- Te veel veranderingen, nieuwe procedures en systemen
- Geen doorgroeimogelijkheden
- ...

Stress en de gevolgen ervan zijn verantwoordelijk voor naar schatting 1/3^{de} van het langdurig ziekteverzuim. Een immense kost voor de bedrijven en de maatschappij. Bedrijven krijgen af te rekenen met een (toenemend) personeelsverloop, het minder functioneren van werknemers omdat ze de afwezige collega moeten opvangen, een verslechterde werksfeer, de teruglopende productiviteit en kwaliteit van de dienstverlening, ...

Wat kan je doen als werkgever?

1. Maak tijd vrij om alle leidinggevenden bewust te maken van de oorzaken van stress en wijs hen op het belang van een juiste aanpak van stress op het werk.
2. Onderstreep bij de leidinggevenden het belang van hun ondersteunende en sturende rol als leidinggevende (bepalen van taakhoud, bespreken van conflicten in team, opvolgen van communicatie i.v.m. herstructureringen, ...). Coachend leiderschap is het sleutelwoord.
3. Herken de signalen die op een teveel aan werkstress kunnen wijzen:
 - lichamelijke klachten (vb. hoofdpijn of migraine, lage rugpijn, slapeloosheid, duizeligheid, ...)
 - psychische signalen (vb. irritatie, geestelijke vermoeidheid en lusteloosheid, rusteloosheid en gejaagdheid, ...)
 - gedragsmatige signalen (vb. toenemend gebruik van medicijnen, concentratiestoornissen, een meer en meer afstandelijke houding t.a.v. collega's, leidinggevenden, ...)
4. Maak mogelijke werkstressoren bespreekbaar. Vraag via een regelmatig en open werkoverleg wat de werknemer positief en negatief vindt aan het werk. Vraag hoe de werkomstandigheden, sfeer, ... kunnen worden verbeterd. Tegelijkertijd neemt ook de betrokkenheid van uw werknemers toe.
5. Analyseer en stel een stappenplan op met o.a. volgende items:
 - Stel een werkgroep samen
 - Formuleer meetbare en haalbare doelstellingen om werkstress aan te pakken
 - Onderzoek de organisatie via een anonieme enquête bij de medewerkers waarin specifieke welzijns- en gezondheidsrisico's gesignaleerd kunnen worden
 - Maak een plan van aanpak. Geef gericht advies over verbeterpunten (maatwerk) en werk oplossingen uit per afdeling.
 - Integreer de acties in het HR-beleid van de organisatie
 - Maak een kwantitatieve evaluatie op lange termijn i.f.v. verzuim, ziekte en arbeidsongeschiktheid
6. Focus op preventieve werkgerichte maatregelen. Uit onderzoek is gebleken dat preventieve maatregelen die energie opleveren hun vruchten afwerpen. Enkele voorbeelden:
 - Uitwerken en communiceren van duidelijke taakomschrijvingen.
 - Verlagen van werkdruk door betere prioriteitenstelling vanuit het management
 - Verhogen van de autonomie: geef meer beslissingsbevoegdheid aan werknemers, ...
 - Aanbieden van opleidingsmogelijkheden voor alle medewerkers ter verbetering en uitbreiding van taakgerichte competenties.

Wat kan je doen als bediende?

1. Leer de symptomen van overbelasting en stress herkennen (zie puntje 3 bij "Wat kan je doen als werkgever?")
2. Praat met je leidinggevende over je werkstress en zoek samen naar gepaste oplossingen. Praat er ook over met je collega's, je partner, ...
3. Leer timemanagement en organiseer daarmee je werk zodat het past binnen de tijd die je ervoor hebt. Maak een dagplanning op.
4. Leer "NEEN" zeggen en tracht een alternatief voor te stellen. Belgen zijn erg stressgevoelig omdat we te veel belang hechten aan wat anderen van ons denken en, ook in de werkomgeving, goed willen doen voor iedereen.
5. Stop de continue informatiestroom van e-mails, telefoons,... Las elke dag een stiltemoment in zonder internet, smartphone, ...
6. Tracht op het werk regelmatig te ontspannen en los te laten door vb.tijdens de middaglunch een korte wandeling te maken. Indien dit niet mogelijk is, doe dit als je thuiskomt en zorg voor een "break".
7. Leef gezond! Zorg voor voldoende slaap, een gezond eetpatroon en voldoende beweging. Tijdens het zich fysiek uitleven komen er stoffen vrij waardoor je je automatisch beter voelt. Een gezonde geest in een gezond lichaam; de stelling blijft gelden.
8. Zorg voor een goed sociaal contact.
9. Vergeet niet te leven. Werk neemt een groot deel van je leven in beslag, maar het blijft je werk.
10. Lachen/humor is gezond en werkt enorm ontladend.