

STRESS & THE RESEARCH ADMINISTRATOR: IS RESEARCH ADMINISTRATION BAD FOR YOUR HEALTH?

2015 FRAC

Jennifer Shambrook, Ph.D.
Gloria Greene, MA, CRA

Introduction

2

- Health behavior and chronic disease
- Perceived work stress and health behavior
- Work-related stressors and perceived work stress
- Stress resiliency factors and perceived work stress
- What you can do to increase resiliency

How are these associated?

3

4

Health Behavior

Chronic Disease and Health Behaviors

5

Percentage of deaths in US for all causes

Associated Poor Health Behaviors

- Smoking
- Alcohol Abuse
- Inadequate Exercise
- Poor Nutrition
- Overweight
- Inadequate Sleep
- No Preventive Screening

Health Behaviors & Perceived Work Stress (PWS)

6

7

Stress Vulnerability

Stress Vulnerability Models

8

- Demand/control model (Karasek, 1979)
 - High demands
 - Low control
 - Job strain
- Effort/reward imbalance (ERI) model (Siegrist, 1996)
- Work & family conflict (Greenhaus & Beutell, 1985)
 - Work/family conflict
 - Family/work conflict

Perceived Work Stress

9

In the last month how often did you

1. Feel you have too much stress at work
2. Been upset over something unexpected
3. Had to deal with irritating hassles
4. Had to deal with stressful events at work
5. Had to deal with ongoing problems that never seem to go away

Results (N = 1,084)

Perceived Work Stress

Stress Vulnerability and PWS

10

11

Stress Resiliency

Stress Resiliency Factors

12

- Physical exercise
- Adequate sleep
- Optimistic attitude
- Social Support
 - ▣ Peers at work
 - ▣ Supervisors at work
 - ▣ Family and friends

Stress Resiliency Factors and Low PWS

13

14

Stress: Reduction & Resiliency

Lowering Job Strain

15

As much as possible...

- Give subordinates ample time to get things done.
- Allow people to utilize their strengths.
- Do what you can to allow them to do their best.
- Recognize skills from previous work & training
- Involve stakeholders in decisions
- Insure proper equipment or supplies are available
- Allow people to set pace, quality, order or work
- Allow people to personalize their work space

Social Support (Boss, Peers, Others)

16

- How much do each of these people go out of their way to make your work life easier for you?
- How easy is it to talk (in general) with each of the following people?
- How much can each of these people be relied on when things get tough at work?
- How much is each of the following willing to listen to your personal problems?

Optimism

17

You set the tone...

- How do you communicate messages?
- What is your general attitude?
- How can you be more positive?
- What might build more optimism in your unit?

Final thoughts...

While there are many things outside of our control, think about what things you can do to make small changes that can help.

You can impact both your own health and that of your colleagues when it comes to stress and resiliency. It's up to you whether that impact is positive or negative.

There are many things you can do to...

- Increase a feeling of peer or supervisor support through team-building activities
- Allow employees to feel some sense of control in their environment

Team Building Fun (Social Support)

20

Trick or Treat for staff kiddos

2014 Diversity Luncheon

Recognition (Effort/Reward)

21

Office space self-expression (Control)

22

Comments or questions?

23

References

National Vital Statistics Reports, Vol. 61, No. 6, October 10, 2012

Behavioral Risk Factor Surveillance System (2007) Prevalence and Trends. Available at <http://apps.nccd.cdc.gov/brfss>

Behavioral Risk Factor Surveillance System (2008) Prevalence and Trends. Available at <http://apps.nccd.cdc.gov/brfss>

Greenhaus, J.H. & Beutell, N.J. (1985). Sources of conflict between work and family roles. *Academy of Management Review*, 10,76-88.

Karasek, R.A. (1979) Job demands, job decision latitude, and mental strain: implications for job redesign. *Administrative Science Quarterly*, 24(2), 285-308.

Mackie, K.S., Holahan, C.K., Gottlieb, N.H. (2001) Employee involvement management practices, work stress, and depression in employees of a human services residential care facility. *Human Relations*. 54(8), 1065-1092.

Netemeyer, R.G., Boles, J.S., & McMurrin, R. (1996) Development and validation of work-family conflict and family-work conflict scales. *Journal of Applied Psychology* 81(4):400-410.

Roberts, T.J. & House, J. (2006) Profile of a research administrator. *Research Management Review* 15(1):41-47.

Shambrook, J. (2010) *Health Behavior, Occupational Stress, and Stress Resiliency in Research Administrators Working in the Academic Environment* (Doctoral dissertation, Walden University) *Dissertation Abstracts International*, AAT 3412291.

Shambrook, J., & Brawman-Mintzer, O. (2007) Results from the 2007 Research Administration Stress Perception Survey (RASPerS). *Research Management Review*. 15(2):41-52.

Siegrist, J. (1996) Adverse health effects of high-effort/low-reward conditions. *Journal of Occupational Health Psychology*, 1(1), 27-41.

www.stressfree.com/stressmodel.php