

Mental Health Awareness


NEXT BEGINS NOW


Research shows that, where organisations effectively address mental health, productivity and profitability are improved over their peers.

Current Trends

- Mental health issues are common: 1 in 4 people will experience some form of mental health issue in any year; 676 million people are affected worldwide.¹
- Mental illness is the largest single source of burden disease in the UK.²
- Deteriorating mental health may affect attendance, performance, conduct, accidents, and near misses.³

Good mental health in the workplace should be a priority for any Board. The importance of reducing stigma, implementing early intervention, and providing appropriate support should not be underestimated by organisations.

1. & 2. <https://mhfaengland.org/mhfa-centre/research-and-evaluation/mental-health-statistics/>

3. <https://www.nhsemployers.org/~media/Employers/Publications/workplace-health-safety-standards.pdf>

Our Capabilities

ASSESSMENT

We will measure your current state of mental health wellbeing and progress to support your future strategy.

TRAINING PROGRAMMES

We can provide bespoke courses on Mental Health First Aid and Mental Health Awareness.

WORKSHOPS

We provide organisations with clear learning outcomes around early warning signs of mental ill health, suicide awareness, how to support wellbeing within individual teams, and factors which support recovery. We can help you run lunch and learn sessions on mindfulness, nutrition, financial matters, and wellbeing.

CLAIMS DEFENSIBILITY

Marsh can provide new or improved documentation (policies, risk assessment templates, guidance) and associated training, to develop better competencies around identifying and managing stress.

Improving mental health at work provides organisations with legal, moral, and financial benefits, such as:

- Increased understanding of the strengths and weaknesses of your mental health and wellbeing arrangements.
- An ability to demonstrate your organisation's commitment to mental health and wellbeing via a clear strategy and roadmap for continual improvement.
- Potential improvements to productivity, efficiency, talent attraction, and morale.
- Help ensure compliance with legal obligations relating to the health, safety, and welfare of your employees.
- Help demonstrate your moral duty of care towards employees and promote a happier, healthier workplace.
- Support the financial performance of the business, driving value.

For further information, please contact

LORNA FEENEY
Mental Health Senior Risk Manager
+44 (0)7834 336348
lorna.feeney@marsh.com

This is a marketing communication.

The information contained herein is based on sources we believe reliable and should be understood to be general risk management and insurance information only. The information is not intended to be taken as advice with respect to any individual situation and cannot be relied upon as such.

Marsh Ltd is authorised and regulated by the Financial Conduct Authority.

Copyright © 2019 Marsh Ltd All rights reserved GRAPHICS NO. 18-0815k

NEXT BEGINS NOW

