$\langle / \langle / \rangle /$

Our role as leaders is to support our team members and that includes their mental health and well-being. It's important that we build awareness about mental health, model healthy behaviors and create a safe space for conversations. Let's do our part to make it OK.

Scenario: Lately, one of my team members hasn't seemed quite like themselves. I'm not sure what's going on and I know my role as a leader is to support my team, including being aware of their mental health and well-being. I want to establish a safe space for my associates where we create awareness about mental wellness and model healthy behaviors, but I'm not sure how to do that.

Wellness Matters

Leadership skills to nurture mental health & well-being

💿 What you might do:

Be a role model. See Leader Foundations for Supporting Well-Being (pg. 2). **Check in**. Leverage one on one meetings for initial wellness discussions. **Connect** on behavior that may not be usual.

Lead discussions focused on life outside of work.

Listen. Take what someone says seriously and don't interrupt.

Show that you're listening by repeating back what you heard.

Encourage action. Show team members where they can find resources.

Share courses or apps focused on wellness.

Put a reminder in your calendar to check back in on previous conversations. **Show** genuine care and concern for each person's well-being.

(2) What you might say:

- I'm going to take a walk during this call feel free to do the same.
- I've attended (e.g., ADP Wellness Activity) and learned (example). I really recommend it.
- How are you doing? What have you been up to outside of work?
- You don't seem yourself today. Is everything OK?
- Are you able to find time in your daily routine for some breaks?
- What would be most helpful to you right now?
- I'm open to sharing my experience with you if or when it might be helpful.
- What do you need to feel supported?
- It's OK to...(fill in the blank for specific situation) (e.g., It's OK not to be on camera today).
- I encourage you to see how our Employee Assistance Program (EAP) can help. I'll send you the information.
- Let's talk about some of the resources we have available.
- I've been thinking about you and want to know how things are going since we last chatted.
- What do you loath at work, and how can I help you make some positive changes?
- Is there anything I can do?

Leader Foundations for Supporting Well-Being

Invest in your own wellness and model healthy behaviors

Lead by example

- Model healthy behaviors to inspire others to follow your lead.
- Prioritize self-care and boundaries.

Share your practices

- How do you invest in your own well-being?
- Be transparent about your challenges.

Raise awareness and signal the importance of mental wellness

Build relationships

- Be authentic and transparent.
- Really listen. Encourage questions and concerns.
- Show patience and understanding.

Be perceptive

• You know your people best - check in if something seems off.

Build the culture

• Foster a safe space for conversations.

Leverage tools and resources

Increase your awareness

• Become familiar with available tools and resources. Refer associates where possible.

Be cautious

• Redirect conversations to professionals when needed.

Leadership priority: always listen

Live our values and inspire your team to do the same.

Be self-aware. Know and appreciate the strengths of your team.

Hire the best talent. Give your team attention; coach and develop them.

Create an inclusive workplace with purpose and trust.

Build relationships that contribute to the broader community.

