

Bi-directional Relationship Between Poor Sleep and Work-related Stress:

**Management through transformational
leadership and work organization**

Sleep & its Importance

- Most vital episode of human life!
- Psychological and somatic restorative processes happen during sleep.
- One-third of a day is spent sleeping and another one-third in paid employment for most adults.

Causes for Poor Sleep: Home Front

- Financial Issues;
- Stressful interactions with spouses or partners;
- Disciplining children;
- Expected liabilities and commitments;
- Health conditions.

"Maybe you could get someone to steal just the parts of your identity that annoy me."

Causes for Poor Sleep: Work Place

Consequences of Sleep Deprivation

So, what is stress?

- An interaction between the coping skills of the person and the demands of the environment.
- Surplus of demand over available resources at any given time.
- We all respond to stress differently.

Work-related Stress

- 🧠 Negative emotional load;
- 🧠 Poor relation with co-workers;
- 🧠 Poor relationship with immediate supervisors;
- 🧠 Day-time interpersonal conflicts;
- 🧠 Perceived low job control;
- 🧠 Personality dispositions;
- 🧠 Perceived job insecurity;
- 🧠 Upset on the job;
- 🧠 High work demands;
- 🧠 Time pressure;
- 🧠 Effort-reward imbalance;
- 🧠 Workplace bullying;
- 🧠 Role conflict;
- 🧠 Interpersonal tensions at work;
- 🧠 Lack of recognition and support;
- 🧠 Career concerns;
- 🧠 Administrative tasks.

Poor Sleep \Leftrightarrow Work-related Stress

Night / Rotating Shift Work

Much studied in terms of sleep disturbances:

Difficult to achieve a typical sleep schedule;

Disrupts sleep duration;

Changes sleep timings;

Alters the circadian rhythm.

Physiological Response...

Negative
Emotional
Experiences at
Work

Stress
Responses

Neurological
Arousal

Lack of Sleep

Depressed
Mood, Agitation,
Anxiety

Release of
Cortisol

Cortisol and Sleep

Cortisol

- Hormone in the hypothalamus-pituitary-adrenal (HPA) axis.
- Increase in response to stressful situations.
- Concentrations of cortisol are high in morning, decline over the day and are low at night.

CAR

- Cortisol Awakening Response.
- Sleep onset exerts an inhibitory effect on cortisol secretion.
- Cortisol concentrations increase up to 50% upon awakening.

CRH

- Corticotrophin-Releasing Hormone from HPA axis.
- Impairs sleep and enhances vigilance.

Vicious circle of arousal and poor sleep

Who is affected?

- **Workers;**
- **Their Families;**
- **Co-workers;**
- **Supervisors;**
- **Employers /
Management;**
- **Disability Insurers;**
- **Government...**

- **Workplace point of view:**
 - Sickness absence (leave);
 - Higher rates of absenteeism;
 - Short-term disability spells;
 - Higher rates of job turnover /
worker turnover;
 - Long-term disability;
 - On-the-job health-related poor
performance;
 - Work-functioning related
productivity losses;
 - Higher injury and accident
rates;
 - Early retirement costs

Intervention Practices

Management Techniques

Traits of a good leader...

Intervention Strategies – Management / Leaders

General Strategies for the entire workforce

- 🧠 General mental health literacy programs;
- 🧠 Programs to reduce stigmatization;
- 🧠 Overall mental health promotion programs;
- 🧠 Stress management & stress reduction programs;
- 🧠 Yoga and meditation;
- 🧠 Wellness and sport activities;
- 🧠 Social network development;
- 🧠 Reasonable job accommodation.

Strategies specific to managerial roles

- 🧠 **Mental health first aid course:**
 - 🧠 To improve mental health literacy & reduce stigmatizing attitudes among their workers.
- 🧠 **Strengths-based resilience building program:**
 - 🧠 To improve self-efficacy and coping skills.

Management should strive to...

- Communicate a positive vision;
- Set clear goals;
- Let their employees think critically, seek new ways to approach problems and make independent decisions;
- Provide autonomy over their employees' work;
- Encourage peer support groups;
- Improve organizational communication;
- Improve general OHS conditions in the workplace;
- Earn greater trust in themselves.

Workplace Stress Reduction

Occupational Therapy

Copyright 2001 by Randy Glasbergen.
www.glasbergen.com

“What good is technology if it takes six seconds to send a message but six months to get someone to act on it?!”

“Visualize yourself not falling off the wall.”

© Can Stock Photo - csp11868549

Work Organization

Work Time Control:

- 🧠 Start & end time of workday;
- 🧠 Length of workday;
- 🧠 Frequency and length of breaks during workday;
- 🧠 Planning holidays and taking paid annual leave
- 🧠 Taking unpaid leave.

Flexible Work Schedule

- 🧠 Based on seasonal variations;
- 🧠 Nature of work that needs to be performed:
 - 🧠 Physically demanding work;
 - 🧠 Emotional fatigue;
- 🧠 Skills and abilities of the workers involved;
- 🧠 Compatibility between work demands & workers' capabilities.

Work organization considering human circadian rhythms

- **Daily productivity curves:**
 - Increase from early morning to about 11 am;
 - Declines in the afternoon;
 - Post-lunch dip seen in most cases between 2 – 4 pm even if there is no food consumption;
- **Weekly productivity curves:**
 - Low productivity on Monday;
 - Highest on Tuesday;
 - Declines towards the end of the week.

Why work re-organization is difficult to be implemented?

- 🧠 “Workers not at risk” ...so why change?
- 🧠 Necessity for change not so obvious.
- 🧠 Cost of this intervention:
 - 🧠 Not monetary...but cultural!
 - 🧠 No need for new tools, equipment or training... but have to change the traditional way.
- 🧠 Difficult in jobs where tasks have to be performed are interdependent.
- 🧠 Can be practiced only in non-emergency situations.

To conclude...

Usual predictors of sleep quality:

Health conditions;

Personality dispositions;

Individual or behavioral causes.

However, social structure is also important.

Social stratification across jobs & within workplaces.

Transformational Leadership & Effective Work Organization can improve the social structure to a considerable extent!

Any Questions?

THANK YOU!