

MINDING YOUR SAFETY AND WELLBEING AT WORK: APPLIED INTERVENTIONS TO FOSTER EMPLOYEE MINDFULNESS

sentis

**Autumn D. Krauss, Ph.D.
Chief Scientist**

OUR TOPICS **TODAY**

WHY we believe mindfulness
has value in the workplace

HOW we have tried to
practically apply mindfulness at work

WHAT we are contemplating
about workplace mindfulness today

WHO IS SENTIS?

Sentis' mission is to change individuals' lives and organizations for the better, every day.

Sentis partners with clients to drive **significant** and **sustainable** improvements in **safety, wellbeing, and operational excellence**.

Our services are distinguished by our ability to create **safety citizenship**, increased **organizational resilience**, an **engaged workforce**, and **sustained behavior change**.

We use proven insights from **psychology** and **neuroscience** to deliver **practical, evidence-based interventions**.

MINDFULNESS DEFINED

purposely paying attention to the entire experience of the present moment with an open, curious, and accepting attitude, while dismissing other thoughts and worries so that one is completely present in the current moment

ATTENTION & ATTITUDE

ATTENTION

ATTITUDE

MINDFULNESS WORKS

GENERAL HEALTH, INCLUDING SLEEP

AFFECT, STRESS,
EMOTIONAL EXHAUSTION, BURNOUT

JOB SATISFACTION, WORK ENGAGEMENT

TASK PERFORMANCE, INCLUDING SAFETY

ORG CITIZENSHIP, INCLUDING SAFETY

NOW WHAT

How can we best
integrate mindfulness
into our workplace interventions?

First
a mindful individual

MINDFULNESS HERE?

sentis

A BRANDING BRAINBURST

What are some icons, analogies, or exercises that could be effectively used to introduce mindfulness?

Second
a mindful team

OneMind INTERVENTION

**EXAMINE THE FEASIBILITY AND IMPACT OF
A FIELD-BASED MINDFULNESS
INTERVENTION DELIVERED VIA THE PRE-
START PROCESS**

 **SEVEN SHIFT INTERVENTION WITH A
CONTROL GROUP**

 **DIARY STUDY WITH ONE PRE AND
TWO POST SURVEYS**

 EMPLOYEE AND SUPERVISOR INPUT

**And let's test this with the toughest workforce
we can find...**

I KNOW
WHEN I
SWITCH
AT WORK
ON

SWITCHING
ON MY
SENSES
ON

WHAT'S
CHANGED
IN MY WORK
AREA SINCE
LAST SHIFT?

CONTEXT
MATTERS
100

DES THIS
CAN I'M
SAFE?

HOW WOULD
SOMEONE ELSE
SEE THIS?

HOW W
sentsis
OneMind

**I KNOW
WHEN TO
SWITCH ON
AT WORK**

**WHAT'S
CHANGED
IN MY WORK
AREA SINCE
LAST SHIFT?**

Ever wonder what a
\$1 MILLION GOLD BAR
looks like?

OneMind INTERVENTION RESULTS

- + PERCEIVED ENJOYMENT & UTILITY**
- + REGULAR USE DURING THE SHIFT**
- + 60% PARTICIPANT REPORTED POSITIVE IMPACT ON ATTITUDE AND BEHAVIOR**
- 40% SUPERVISOR REPORTED POSITIVE IMPACT ON ATTITUDE AND BEHAVIOR**
- 12.5% LESS COGNITIVE FAILURES COMPARED TO CONTROL GROUP**
- USE AFTER THE INTERVENTION**

MINDFULNESS BUFFERS STRESS

A SUSTAINABILITY BRAINBURST

What are some ways that mindfulness can be embedded and sustained within the work crew?

A high-speed photograph of water being poured from a clear plastic bottle into a glass. The water is captured mid-pour, creating a dynamic splash as it hits the glass. The background is solid black, which makes the white water stand out. The text is overlaid on the right side of the image.

when a mindful workforce
turns into a
mindful company culture

Third
a mindful organization

MINDFUL MENTOR INTERVENTION

ORGANIZATIONAL MINDFULNESS TASTER

MINDFUL MENTOR TALENT MANAGEMENT

MINDFUL MEETING MOMENTS

MINDFUL MENTOR 'OFFICE HOURS'

MINDFUL CULTURE TOOLKITS

**OUR CURRENT
WONDERS,
QUESTIONS, AND
GRAPPLES WITH
WORKPLACE
MINDFULNESS**

THANK YOU

Autumn D. Krauss, Ph.D.
autumn.krauss@sentis.net

sentis

© 2014 Sentis Pty Ltd. This document remains the intellectual property of Sentis Pty Ltd and is protected by copyright and registered trademarks. This document is not to be reproduced or used in any format without express written permission.