

Social Connections Matter

“Did you know”

Social connections have
a greater effect on health
than obesity, smoking and
high blood pressure.

(Yes, really)

Social Connections Matter

Social Connections

What do we mean?

- Feeling close to (and valued by) others is a fundamental human need
- We don't function well in the world without social connection... this goes for our work lives too
- No matter your age, gender, background or role, social relationships are crucial for promoting physical and mental wellbeing
- Social support acts to help maintain good physical and mental health, it appears to buffer against the full impact of mental and physical illness.

Social Connections Matter

Positive social connections, or meaningful relationships, are built on these fundamental qualities:

- **Trust**
- **Integrity**
- **Good communication**
- **Appreciation**
- **Empathy/Care**
- **Fun**
- **Authenticity**
- **Support**

(All good stuff)

Social connections

When you're at work

- When people are connected, they feel they belong. They have more tolerance and more capacity to accept differences in thought, culture and ethnicity
- 'Belonging' can make work feel like a community
- Socially connected individuals have increased capacity to celebrate diversity
- People become more aware of the needs of others – more considerate
- Fostering social connections at work is about focusing on the positive impact that social support at work can have on us all.

Social Connections Matter

icare[™]
Insurance and Care NSW

Social connections and Work performance

- Positive social connections encourage us to collaborate with colleagues more
- Increase focus and desire to do well
- People become more involved in the planning of work
- Social connections encourage engagement within the workplace, promote overall wellbeing and ultimately help build work environments where people reach their potential.

Social Connections Matter

Benefits of workplace Social connections for everyone

Individual Benefits:

- Higher self-esteem and empathy
- Lower rates of depression and anxiety
- Better emotional regulation
- Less likelihood of being injured.

Business Benefits:

- Higher productivity
- Lower absenteeism
- Higher engagement
- Greater loyalty
- Less likelihood of workplace injury
- Quicker return to work rates for the injured.

Social Connections Matter

“Did you know”

A Harvard study of adult development found that close relationships, more than money and fame, are what keep people happy throughout their lives.

(Are we sure? Yes, it's true...)

Social Connections Matter

icare[™]
Insurance and Care NSW

Social factors and Returning to work

- After an illness, trauma, accident or workplace injury, social factors play a big role in returning to work.
- In fact, did you know that social isolation and low levels of social support is associated with the worsening of a host of medical conditions?
- For this reason, the idea of “all work and no play” is being challenged.

Social Connections Matter

Can you help with Returning to work?

- Contact your colleague in the first two days they are away. Find out how they are and wish them a safe and speedy recovery - this small gesture can help their wellbeing and speed up recovery times.
- Make regular times to catch up for a phone call or coffee – connected colleagues have increased wellbeing and it hastens recovery.
- Encourage recovering colleagues to attend social events at work (birthdays etc) – feeling part of the team aids recovery.

Social Connections Matter

Social Connections Toolkit

Resources we have

This Social Connections Toolkit aims to:

- help employers create workplace environments that promote positive social connections
- show how social connections support better return to work outcomes.

Social Connections Toolkit resources include:

Educational Poster

Social Connections Matter

icare[™]
Insurance and Care NSW

Social Connections Toolkit

Resources we have

This Social Connections Toolkit aims to:

- help employers create workplace environments that promote positive social connections
- show how social connections support better return to work outcomes.

Social Connections Toolkit resources include:

Event Invite
Poster

Social Connections Matter

icare[™]
Insurance and Care NSW

Social Connections Toolkit

Resources we have

This Social Connections Toolkit aims to:

- help employers create workplace environments that promote positive social connections
- show how social connections support better return to work outcomes.

Social Connections Toolkit
resources include:

Social Connections
Calendar

Social Connections Matter

icare[™]
Insurance and Care NSW

Social Connections Toolkit

Resources we have

This Social Connections Toolkit aims to:

- help employers create workplace environments that promote positive social connections
- show how social connections support better return to work outcomes.

Social Connections Toolkit resources include:

Wellbeing Poster

Social Connections Matter

icare[™]
Insurance and Care NSW

Social Connections Toolkit

Resources we have

This Social Connections Toolkit aims to:

- help employers create workplace environments that promote positive social connections
- show how social connections support better return to work outcomes.

Social Connections Toolkit resources include:

Injury Prevention
A4 Fact Sheet

Social Connections Matter

icare[™]
Insurance and Care NSW

Social Connections Toolkit

Resources we have

This Social Connections Toolkit aims to:

- help employers create workplace environments that promote positive social connections
- show how social connections support better return to work outcomes.

Social Connections Toolkit resources include:

Injury Recovery A4 Fact Sheet

Social Connections Matter

icare[™]
Insurance and Care NSW

Social Connections Toolkit

Resources we have

This Social Connections Toolkit aims to:

- help employers create workplace environments that promote positive social connections
- show how social connections support better return to work outcomes.

Social Connections Toolkit resources include:

Employers and Managers Guide

Social Connections Matter

icare[™]
Insurance and Care NSW

Social Connections Matter

