

Overview of Occupational Health Psychology

Christopher J. L. Cunningham
The University of Tennessee at Chattanooga

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Objectives

- OHP Background & History
- Overview of the field
- Why is this so important?
- Suggestions for getting involved
- Suggested readings

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

What is OHP?

- **O**ccupational **H**ealth **P**sychology
- Multi-disciplinary research and practice focused on improving working lives of individuals, families, communities, and work organizations
- Within psychology, these goals can be addressed by combining clinical, industrial-organizational (I-O), and health psychological principles to these challenges (Quick, 1999; Schneider et al., 1999)

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Introducing OHP

- Applying psychological principles to manage stress and health within work organizations
- Multi-disciplinary research and practice
- Extension of WHO model:

Wellness > absence of symptoms

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Why OHP is Relevant to You

- Creating and maintaining healthy and safe work environments requires attention to multiple factors:
 - Physical/biological
 - Social
 - Psychological
- Interdisciplinary efforts should involve professionals with psychological training

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

OHP Emphases

- **Prevention***
 - of negative effects of workplace exposures
- **Promotion***
 - of healthy personal and organizational actions and behaviors
- **Response**
 - to workplace exposures or crises when they occur, in a timely fashion

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Challenge of OHP

- Limited governmental involvement
 - Especially in the U.S.
- Health and well-being is a relatively new target for psychologists and other professionals in organizations
- Professional resources are growing though
 - SOHP, NIOSH
 - EA-OHP, I-WHO
 - ICG-OHP

UNIVERSITY OF TENNESSEE
CHATTANOOGA

Challenge of Occupational Health

- Difficult to enhance + maintain occ. health
- For lasting positive change, OHP professionals often work collaboratively with specialists in:

Industrial safety/hygiene

Ergonomics

Epidemiology

Public health

Labor organizations

Medicine

Law

UNIVERSITY OF TENNESSEE
CHATTANOOGA

OHP Concepts You Should Know

- **Stressor exposure**
 - Workload
 - Constraints
 - Work-nonwork role challenges
 - Incivility
- **Psychosocial Resources**
- **Work-Related Strains**
- **Intervention options**

UNIVERSITY OF TENNESSEE
CHATTANOOGA

Common OHP-Related Issues

- **Work Stress**
- Healthy workplaces
- Work Safety
- Worker Incivility
- Work-family/nonwork issues
- Multi-level concerns
- Aging population
- Ethnic diversity
- Fast-paced and continuous work

UNIVERSITY OF TENNESSEE
CHATTANOOGA

We have all been “stressed”...

...but why does this matter at work?

UNIVERSITY OF TENNESSEE
CHATTANOOGA

So, what is stress?

- Psychologically and physiologically we seek a balanced resting state
 - Homeostasis
- **Stressors** are stimuli that disturb this state
- **Stress** is the experience of arousal in response to stressors and in preparation for a response
- **Strain** is what develops if the stress process continues without interruption

UNIVERSITY OF TENNESSEE
CHATTANOOGA

Traditional Stress Process Model

UNIVERSITY OF TENNESSEE
CHATTANOOGA

Is stress at work “bad”?

It depends

UNIVERSITY OF TENNESSEE
CHATTANOOGA

Stressors at Work

- Ambiguity, lack of resources, amount/speed/ quality demands, interpersonal conflicts...
- Especially problematic because:
 - Limited response options
 - Cumulative effects
 - Individual differences
 - Potentially “toxic” environments

UNIVERSITY OF TENNESSEE
CHATTANOOGA

Stress is Triggered by Many Work-Related Experiences (i.e., combinations of stressors)

UNIVERSITY OF TENNESSEE
CHATTANOOGA

Physiological Reactions to Stress

- Increased heart rate and blood pressure
- Increased metabolic rate
- Increased breathing rate
- Dilation of pupils
- Tensing of muscles
- Secretion of endorphins and stress hormones
- Release of extra sugar from the liver

Body goes into “overdrive”

UNIVERSITY OF TENNESSEE
CHATTANOOGA

Psychological Reactions to Stress

- Anxiety
- Anger and aggression
- Apathy and depression
- Cognitive impairment
 - Narrowing of attention, focus

Mind steps out for awhile

UNIVERSITY OF TENNESSEE
CHATTANOOGA

“Bad” (threatening) stress can...

- ...impair cognitive functioning
- ...lead to cardiovascular health problems
- ...damage immune and nervous systems
- ...contribute to other physical/psychological strains
 - Musculoskeletal disorders (MSDs)
 - Depression, anxiety, frustration
- ...reduce worker effectiveness

UNIVERSITY OF TENNESSEE
CHATTANOOGA

Stress at work may be good if it...

- ...motivates (challenges)
- ...forces necessary adaptation
- ...is not a permanent environmental feature
- ...is handled appropriately by the worker and the organization

Bring it on!

UNIVERSITY OF TENNESSEE
CHATTANOOGA

So why does this matter?

UNIVERSITY OF TENNESSEE
CHATTANOOGA

Work/Job/Occupational Stress

Stressor → Experience & Exposure → Health & Safety

UNIVERSITY OF TENNESSEE
CHATTANOOGA

Contagious diseases have declined.

Stress-related ones have not.

UNIVERSITY OF TENNESSEE
CHATTANOOGA

Workplace Issues

- 25-40% of workers regularly report their jobs as very or extremely stressful
 - Chronic is “bad” in this case
- Worker well-being and performance are interdependent
 - Financially & psychologically healthy workplaces require both
- Basic personal needs at work matter
 - Turnover, commitment, morale, satisfaction

UNIVERSITY OF TENNESSEE
CHATTANOOGA

Tangible Costs of Chronic Work Stress

- **Increased occupational disability**
- **Longer absences**
 - > all other work-related injuries + illnesses
 - Average stress-related absence is 20 days
- **Health care costs**
 - 50+% greater for high- vs. low-risk (i.e., stressed) employees

**Employer, employee*, and society
carry a major burden**

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

How to Help

- Help employees do what they naturally do well:
 - Reduce impediments/constraints
 - Creatively reinforce to maximize positive emotions, attitudes, and behaviors at work
 - Support employee efforts to manage work and nonwork stress

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Stress Management Interventions

- Three levels:
 - *Primary (alter source of stress)
 - *Secondary (reduce severity of stress symptoms)
 - Tertiary (treat effects of stress)
- Focus tends to be on improving workers' ability to manage stress
- Few interventions actually target organization-level change

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Stress Management Interventions

- Increasingly prevalent in organizations
- Tend to focus on modifying stressors or employee perceptions/responses to stressors
- Wide variety, and most seem to work
 - Most effective = **Cognitive-behavioral**
 - *Still room for improvement in effectiveness*
 - Other popular forms:
 - **Relaxation enhancement**
 - **Meditation**

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Where Should I Start?

- OHP research and practice opportunities are largely built on goals of NIOSH
 - Start with guidance from NIOSH: the National Occupational Research Agenda (NORA)
 - You can find the newest form of this through NIOSH's main website
- <http://www.cdc.gov/niosh>

- Cunningham (2007), *Getting involved with OHP: A student's perspective*. Online at,
 - <http://www.psychologicalscience.org/observer/>

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

I'm interested...now what?

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Where Should I Start?

- Most OHP challenges require collaborative efforts with professionals in other related fields such as: epidemiology, public health, ergonomics, and industrial hygiene
- Apply for a small grant to support your OHP-related research in a field setting.
 - Organizations will be more likely to partner when you have money
 - Experience with grants can really set you on the path to greatness in research

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Where Should I Start?

- If you have applied-OHP interests you need to be more creative, though the market is improving
- Consider also how you could have an impact on policy
 - Learn about government and committee structures, processes, and politics
 - Study local, state, and federal regulations related to OHP issues, including new developments
- Develop a strong background in systems and integrative thinking, research methodology, and statistical analyses and interpretation

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Concrete Start-up Suggestions

- How can your interests in psychology be applied to or informed by ongoing OHP research and practice?
- Push yourself to work with others with different backgrounds/ skill sets. Work through any tension that may result in these relationships → this will help you in future collaborations.
- Educate yourself in OHP-related disciplines
 - Take courses outside your specialty area, do research with non-psychologists, read broadly
- Know thyself → Understand your psychology-related strengths and where your knowledge and expertise is weaker.
 - Will help you identify when collaboration will be helpful

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Where can I go for more info?

- <http://www.cdc.gov/niosh/>
- <http://www.cdc.gov/niosh/topics/stress/ohp/ohp.html>
- <http://www.sohp-online.org>

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Society for Occupational Health Psychology

Welcome to the SOHP website!

SOHP Home About SOHP Field of OHP Research Resources Teaching Resources Graduate Training Other Resources

What's New:

- October 27, 2008: It's membership renewal time. Membership renewal forms for 2009 are now available. Be sure to renew in a timely way so you don't miss any issues of JOHP! New for this year: SOHP members can now join the European Academy of Occupational Health Psychology at a discounted rate -- and EA-OHP members can join SOHP at a discounted rate. See the [Membership](#) and [Membership Renewal](#) pages for more information.
- October 8, 2008: [Volume 4 of the SOHP Newsletter](#) is now available.
- May 23, 2008: [Volume 3 of the SOHP Newsletter](#) is now available. The newsletter includes highlights of the 2008 Work, Stress and Health conference, and many other features.
- April 22, 2008: CALL FOR PAPERS - EXTENSION 2008 conference of the European Academy of Occupational Health Psychology Valencia, Spain, 12-14 November. In response to requests from some delegates for the opportunity to present to the conference in Spanish, the Organising Committee is delighted to announce that a Spanish-language activity stream will take place on Friday 14th November. To reflect this innovation, the deadline for submission of both English-language abstracts for the main conference and Spanish-language abstracts for the Spanish-language activity stream has been extended to 31 May 2008. Abstract submission forms in both languages can be downloaded from www.ea-ohp.org/conferences.
- March 22, 2008: New officers for SOHP were announced at the SOHP Business Meeting during the recent Work, Stress & Health 2008 conference. Officers for 2008-2009 are...
 President Robert Sinclair, Portland State University
 President Elect Janet Barnes-Forek, University of Connecticut
 Past President Peter Chen, Colorado State University

SOHP HOME

Welcome to the official website of the Society for Occupational Health Psychology.

[Become a Member](#)

[Renew Membership](#)

[OHP Discussion List](#)

[OHP Job Listings](#)

[SOHP Newsletter](#)

[Leadership & Committees](#)

[Conferences & Meetings](#)

Suggested Readings

- Barling, J., & Griffiths, A. (2002). A history of Occupational Health Psychology. In J. C. Quick & L. E. Ettrick (Eds.), *Handbook of Occupational Health Psychology* (pp. 19-33). Washington, DC: American Psychological Association.
- Boswell, W., Olson-Buchanan, J.B., & LePine, M.A. (2004). Relations between stress and work outcomes: The role of felt challenge, job control, and psychological strain. *Journal of Vocational Behavior, 64*, 165-181.
- de Croon, E. M., Sluiter, J. K., & Frings-Dresen, M. H. W. (2003). Need for recovery after work predicts sickness absence: A 2-year prospective cohort study in truck drivers. *Journal of Psychosomatic Research, 55*, 331-339.
- Ferris, P. A., Sinclair, C., & Kline, T. J. (2005). It takes two to tango: Personal and organizational resilience as predictors of strain and cardiovascular disease risk in a work sample. *Journal of Occupational Health Psychology, 10*(3), 225-238.
- Goetzel, R. Z., Ozminkowski, R. J., Baase, C. M., & Billotti, G. M. (2005). Estimating the return-on-investment from changes in employee health risks on the Dow Chemical Company's health care costs. *Journal of Occupational and Environmental Medicine, 47*(8), 759-768.
- Harter, J. K., Schmidt, F. L., & Keyes, C. L. M. (2003). Well-being in the workplace and its relationship to business outcomes: A review of the Gallup studies. In C. L. M. Keyes & J. Haidt (Eds.), *Flourishing: The positive person and the good life* (pp. 205-224). Washington, DC: American Psychological Association.
- Hobfoll, S. E. (1989). Conservation of resources: A new attempt at conceptualizing stress. *American Psychologist, 44*(3), 513-524.

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Suggested Readings

- Hobfoll, S. E. (2002). Social and psychological resources and adaptation. *Review of General Psychology, 6*(4), 307-324.
- Jansen, N. W. H., Kant, I., van Amelsvoort, L. G. P. M., Nijhuis, F. J. N., & van den Brandt, P. A. (2003). Need for recovery from work: evaluating short-term effects of working hours, patterns, and schedules. *Ergonomics, 46*(7), 664-680.
- McEwen, B. S. (2000). The neurobiology of stress: from serendipity to clinical relevance. *Brain Research, 886*, 172-189.
- Richardson, K. M., & Rothstein, H. R. (2008). Effects of occupational stress management intervention programs: A meta-analysis. *Journal of Occupational Health Psychology, 13*(1), 69-93.
- Sonnentag, S., & Bayer, U.-V. (2005). Switching off mentally: Predictors and consequences of psychological detachment from work during off-job time. *Journal of Occupational Health Psychology, 10*(4), 393-414.
- Sonnentag, S., & Frese, M. (2003). Stress in organizations. In W. C. Borman & D. R. Ilgen (Eds.), *Handbook of psychology: Industrial and organizational psychology, Vol 12* (p. 453-491). New York: John Wiley & Sons.
- Sonnentag, S., & Zijlstra, F. R. H. (2006). Job characteristics and off-job activities as predictors of need for recovery, well-being, and fatigue. *Journal of Applied Psychology, 91*(2), 330-350.

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA

Questions/Comments?

- If you think of any questions or have any comments, please contact me:

Chris-Cunningham@utc.edu

O: 423.425.4264

<http://www.utc.edu/Faculty/Chris-Cunningham>

THE UNIVERSITY OF TENNESSEE
CHATTANOOGA