

Workplace stress is the adverse reaction we have to excessive pressure and demand placed on us. The project management profession often deals with fast paced, dynamic workloads and research shows that many project professionals feel stress. **Prioritising healthy wellbeing** within your organisation, team and project is vital and beneficial.

SITUATIONS THAT CAN LEAD TO STRESS


Relations with team members and stakeholders


Thinking you have little control of a situation


Volume of work to complete within a time frame


Lack of clarity on performance objectives or KPIs

TIP

Commitments outside of work are secondary stressors that affect our wellbeing: family and relationships, financial concerns, caring responsibilities, etc.

SIGNS OF STRESS

It's important for you to notice stress – for yourself and your team – before it leads to burnout or makes burnout worse. Here are some signs to look out for:

Headache or dizziness	Losing motivation	Chest pain or muscle pain
Difficulty concentrating	Constantly worrying or feeling anxious	Feeling overwhelmed
Stomach problems or appetite changes	Being irritable or snappy	Becoming more withdrawn

WHAT CAN PROJECT PROFESSIONALS DO?

1

Prioritise the way of working by minimising multitasking, limiting work hours, balancing between focused work and simpler work. It's vital to take time for yourself and give time to others.

2

Improve **time management** by planning, setting small goals and recognising that different tasks will require different amounts of time.

3

Build better relationships and get to know colleagues; understanding them better and appreciating them out loud.

4

Reflect on yourself by asking how you are and be curious, concentrate on what you enjoy and align your work. Encourage your team to do the same.

5

Let go of the anticipation by focusing less on the future outcome and more on the tasks at hand. Try setting smaller goals to build confidence and boost morale with small wins.

6

Re-evaluate the environment you're in and understand your strengths and weaknesses so you can redesign your work to optimise using your strengths.

TIP

Share this with your project team, peers and colleagues. The more we all talk about and advocate for better wellbeing, the more we'll help each other manage stress well.

For more information on managing stress, mental health and wellbeing for project professionals visit our toolkit at apm.org.uk/resources/mental-health-toolkit/

With thanks to our members for reviewing and contributing to this infographic