
RETURN TO THE WORKPLACE: 
A psychological toolkit for  
heading back to work


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 2

ABOUT THE CANADIAN MENTAL HEALTH 
ASSOCIATION, ONTARIO
The Canadian Mental Health Association (CMHA) operates at the local, provincial 
and national levels across Canada. The mission of CMHA Ontario, a not-for-profit, 
charitable organization, is to improve the lives of all Ontarians through leadership, 
collaboration and the continual pursuit of excellence in community-based mental 
health and addictions services. Our vision is a society that embraces and invests 
in the mental health of all people. We are a trusted advisor to government and 
actively contribute to health systems development through policy formulation and 
recommendations that promote positive mental health for all Ontarians. Our 28 
local CMHA branches, together with other community-based mental health and 
addictions service providers, serve approximately 500,000 Ontarians each year. 

 
ABOUT MENTAL HEALTH WORKS 

Mental Health Works is a national social enterprise run by CMHA, with its 
head office at CMHA Ontario. It provides workplace mental health training 
to organizations nationwide. The program began in 2001 as a partnership 
research project. In 2004, Mental Health Works began selling products and 
services to the business community and the response from clients and media 
has been overwhelmingly positive. Today, the recognition and willingness 
to address issues related to workplace mental health is greater than ever. 
However, there is much more to be done. Mental Health Works is dedicated 
to advancing the field of workplace mental health through skills enhancement 
training, awareness education and stigma reduction efforts.

 
ABOUT BOUNCEBACK ONTARIO

BounceBack is a free skill-building program managed by CMHA. It is designed 
to help adults and youth 15+ manage low mood, mild-to-moderate depression 
and anxiety, stress and worry. Delivered over the phone with a coach and 
through online videos, participants get access to tools that support them on their 
path to mental wellness. BounceBack was first developed by Dr. Chris Williams, 
a medical doctor and psychiatrist, as well as a professor at the University of 
Glasgow. The program was first adopted by CMHA British Columbia in 2008 
and piloted in Ontario in 2015. By October 2017, BounceBack was launched 
across the province as part of the Ontario government’s investment in structured 
psychotherapy services. Since then, over 8,000 primary care providers have 
referred over 35,000 clients to BounceBack.

Disclaimer 

This document is a toolkit, intended to act as a guide to define key terms and provide 

recommendations. It is not meant to be prescriptive and may not be applicable to everyone. 

CMHA Ontario recognizes the information in this document may be subject to change and 

each organization has specific needs. As a result, policies and procedures may vary. This 

document is not intended to provide legal or clinical advice.


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 3

TABLE OF CONTENTS

A NEW TOOLKIT TO HELP YOU GET BACK INTO THE WORKPLACE:  
AN INTRODUCTION 

  What to expect 4

RETURNING TO THE WORKPLACE AFTER A PANDEMIC: 
MENTAL HEALTH CONSIDERATIONS FOR EMPLOYEES 

  How has the pandemic affected us? 6
  The cognitive triad 8
  Different thinking styles that can be unhelpful 9
  Tips for speaking with your employer 11

RETURNING TO THE WORKPLACE AFTER A PANDEMIC: 
THE EMPLOYER PERSPECTIVE 

  Tips for speaking with your employees 14
  Creating a psychologically healthy and safe workplace 15
  A note on telecommuting and remote work 16
  Your own well-being 17

REFERENCES 

  Appendix A: Additional resources 19


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 4

A NEW TOOLKIT TO HELP YOU GET BACK INTO 
THE WORKPLACE: AN INTRODUCTION
Return to the workplace: A psychological toolkit for heading back to work 
is a guide to support the mental health of individuals as they plan safe 
transitions back into their workplaces and to help employers as they develop 
policies and procedures for supporting staff returning to the workplace.

This toolkit is part of an effort to support the mental health needs of Ontarians 
and promotes principles of positive mental health and well-being while 
encouraging the use of additional supports. It has been reviewed and 
informed by diverse perspectives, including clinical leaders from the mental 
health and addictions community across Ontario.

This toolkit aims to serve employees and employers across a variety of 
sectors. Readers are encouraged to use this as a guide to understanding 
how their mental health and the mental health of their colleagues has been 
affected by the pandemic and explore strategies to support themselves and 
others as the transition to the workplace occurs.

This toolkit aims to take a meaningful approach in offering guidance on 
how to support mental health concerns with respect to the pandemic for a 
variety of organizations. The suggestions provided are meant to enhance 
the supports available to individuals during this challenging transition. The 
toolkit is not meant to be used in place of a mental health professional, but 
rather to provide psychoeducation on mental health concerns. Readers are 
encouraged to seek additional supports as they self-identify their needs.

WHAT TO EXPECT

As the economy re-opens and 
workplaces begin to consider 
what this means for them and 
their employees, anxiety about 
returning to our previous ways 
of working and engaging with 
others is natural and expected. 
In response, Canadian Mental 
Health Association (CMHA) 
Ontario, in partnership 
with Mental Health Works 
and BounceBack Ontario, 
created this toolkit to support 
employees currently working 
from home and struggling with 
thoughts about returning to 
the workplace. For employers, 
this toolkit asks them to 
consider the different elements 
that need to be addressed as 
part of return-to-work planning. 

This toolkit contains information 
about the common symptoms 
individuals may experience 
as they think about returning 
to their workplace and guides 
readers through coping 
strategies. Several examples 
are provided throughout, and 
additional resources are 
hyperlinked where possible. 
The toolkit also provides 
employers with guidelines 
that may help them take their 
employees’ mental health into 
consideration as they plan 
for a return to the workplace. 
Readers of this toolkit are 
encouraged to read both 
the employee and employer 
sections to fully understand 
the steps needed to create a 
psychologically safe return to 
the workplace.


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 5

RETURNING TO THE WORKPLACE  
AFTER A PANDEMIC: MENTAL HEALTH 
CONSIDERATIONS FOR EMPLOYEES
During March 2020, Ontarians experienced an unprecedented shift in their 
way of life. Due to the 2019 novel coronavirus (COVID-19), we have had 
to alter how we work with colleagues, communicate with loved ones, and 
enjoy activities of daily living. While this virus started having global impacts 
at the end of 2019, Ontario experienced the true weight of it once it was 
declared a pandemic in March 2020 and it is understandable that COVID-19 
is taking a toll on our mental health. 

In May 2020, a public opinion poll commissioned by CMHA Ontario showed 
that almost 70 per cent of Ontarians believe the province is headed for 
a “serious mental health crisis” as it emerges from this pandemic.1 During 
this time, a quarter of respondents reported consuming more substances 
such as alcohol, tobacco or cannabis during the pandemic. This was in 
line with a poll commissioned by the Canadian Centre on Substance Use 
and Addiction, where 25 per cent of Canadians said they are drinking more 
while at home due to the pandemic.2 Perhaps not surprisingly, the results of 
the CMHA Ontario poll also showed that almost 80 per cent of people in the 
province worry about what the future will look like once the outbreak is over, 
and a further 77 per cent of respondents said more mental health supports 
will be necessary to help society as we move forward.3

For some, our changing reality may be even more challenging than the 
pandemic itself. While news about the pandemic has been difficult to 
hear and cope with, it came with fairly clear guidance from public health 
authorities about how to physically distance, where our behaviours 
could be altered and where to go for more direction and information. 
Complicating these matters are a variety of mixed messages, from 
information about irregular spikes in COVID-19 cases, to news about re-
opening the economy. Further complications include concerns of safety 
among schools and childcare centres, which impede parents’ abilities to 
return to the workplace. These complex challenges can create feelings of 
fear, anxiety and frustration, on top of the difficult emotions we have already 
been coping with while staying at home. 

It is important to keep in mind that everyone responds differently to the 
effects of a pandemic and that feelings can be fluid. Our experiences may 
change over the course of time, and the guidance provided in this toolkit 
may be helpful for some at some points in time, and not others. If you are 
not able to relate to the content here or find it less helpful than you need, 
please work with a mental health professional to determine the supports 
that would be best suited for yourself.

ALMOST 70% 

of Ontarians believe 
the province is 
headed for a “serious 
mental health crisis” 
as it emerges from 
this pandemic.”


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 6

HOW HAS THE PANDEMIC AFFECTED US?

Our bodies are constantly in pursuit of balance, a state of homeostasis. 
When we feel hot, our bodies produce sweat to cool down. When we lack 
sleep, our bodies slow down to accommodate the lower energy we will 
be able to expend. And when we are stressed, our bodies find ways to 
respond to the stressors. COVID-19 is in itself a stressor and has created 
additional stressors in our lives. A stressor is anything in the outside world 
that can knock us out of balance, and a stress response is our body’s 
attempt to re-create balance.4

A stressor can also be the anticipation of our body being shifted off balance. 
In certain cases, we are able to see things coming and our body – based on 
anticipation alone – can create an intense stress response. 

Adjusting to working from home is an example of a stressor, while thinking 
about returning to our workplaces during the pandemic is an example of 
an anticipated stressor.

Stress responses look different for everyone. For example, one common 
stress response is substance use. As noted earlier, a quarter of Ontarians 
spoke about increasing their use of substances during the pandemic, and 
while some may be consuming without it resulting in any significant harms, 
using substances to cope may create challenges for others.5 Consider the 
spectrum of substance use pictured below.6

SPECTRUM OF SUBSTANCE USE

 

RESPONSE BREAKDOWN

 
Responses such as those in 
the right end of the spectrum 
(see below) can perpetuate 
feelings of stress, sadness 
and worry, causing a spike in 
the hormone cortisol.7 Cortisol 
suppresses our immune 
systems and impacts how we 
feel mentally and physically. 
This impact depends on 
whether the stressor is 
acute, like making a trip to 
the grocery store, or chronic, 
such as taking care of an 
elderly parent. COVID-19 has 
become a chronic stressor. 

BENEFICIAL USE

 - Use that has positive health, social or spiritual effects 

- e.g. medical psychopharmaceuticals, coffee/tea to 
increase alertness; moderate consumption of red wine; 
sacramental use of ayahuasca or peyote

CASUAL/NON-PROBLEMATIC USE

 - Recreational, casual, other use that has 
negligible health or social effects

CHRONIC DEPENDANCE

 - Use that has become habitual 
and compulsive despite negative 

health and social effects

PROBLEMATIC USE

 - Use that begins to have negative 
consequences for individual,  
family/friends or society

- e.g. impaired driving; binge consumption; 
harmful routes of administration


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 7

We face stressful events daily and our body’s response mechanisms come 
naturally. Consider the example of walking through the woods and coming 
across a bear. We are wired to either fight, flee or freeze in the face of this 
acute stressor. When faced with chronic stressors however, where we 
create worry about stressful events for a prolonged time, we are using the 
same response mechanisms in our body. This is because: 

  The body uses a surprisingly similar set of responses to a  
 broad array of stressors.

  If stressors go on for too long, (i.e. chronic), they can make  
you physically sick.8 

When we activate the stress response out of fear of something that turns 
out to be real, we appreciate this skill that has allowed us to prepare our 
defenses early, which can be quite protective.9 However, turning on these 
responses for a prolonged period impacts our mental health significantly. 
During COVID-19, we have already had these stress responses turned on 
for some time. Now, we are shifting from surviving while at home during 
the pandemic, to thinking about surviving while returning to the workplace 
during the pandemic. 

As the conversations about returning to the workplace emerge in each of 
our spaces, you may experience symptoms of anxiety, stress, panic and 
worry. You may also experience trouble with sleep, your appetite and your 
interactions with colleagues and friends. These reactions are normal and 
expected. In this toolkit, we explore ways to understand these reactions, 
how to cope as our workplaces continue to evolve, and suggest ways to 
express your concerns. 

The toolkit is informed by principles of cognitive behavioural therapy (CBT), 
a structured, time-limited, problem-focused and goal-oriented form of 
psychotherapy. First developed in the 1960s by Dr. Aaron Beck, CBT has 
been shown to be effective in over a thousand research studies. CBT helps 
people identify their thoughts, challenge those thoughts and learn skills to 
achieve improvements in mood, functioning and well-being.10 CBT is based 
on the cognitive model, which states that, “the way that individuals perceive 
a situation is more closely connected to their reaction than the situation itself.” 
11 This suggests the thoughts that enter our mind during a situation influence 
our emotional, behavioural and physiological reactions. 

 

 

GRAPH12

KEY POINTS: 

  COVID-19 is experienced 
by our bodies as a 
stressor and has created 
multiple other stressors 
in our daily lives. 

  Returning to the 
workplace is an 
anticipated stressor.

  Our bodies use the 
same mechanisms to 
respond to acute and 
chronic stressors.

  Chronic stressors can 
make us physically sick.


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 8

THE COGNITIVE TRIAD

This triad is informed by the cognitive model and acts as the foundation of CBT, which demonstrates the connection 
between our thoughts, feelings and actions.13 Specifically, it shows how our thoughts impact our feelings, which influence 
how we behave/what we do. This creates a cyclical effect, where our actions then further impact our thoughts, leading to 
other feelings or emotions and creating more behaviours. 

In the image below, arrows display the direction in which these flow. You may notice this process does not have an end 
point. This means our thoughts impact our feelings, resulting in actions which then create more thoughts, once again 
impacting our feelings, creating more actions, and so on. This process is also sometimes referred to as a “vicious cycle.”

Consider the following example: Your workplace announces they are creating 
plans on how staff will start returning to the workplace.

Thought: “I’m going to be infected by COVID-19 when I go back to the workplace.”

Feeling: Your heart might start racing; palms might get sweaty. You may be feeling anxious, 
stressed, worried or sad.

Behaviour: You might cope by connecting with your colleagues, expressing your concerns to 
your loved ones, turning to the news for more information, or having a drink later that evening.

Next thought: “I can’t believe they are calling us back into work so soon.” This will then lead 
to more feelings and behaviours, contributing toward that vicious cycle we referred to above.

Notice the very first step was the thought. If we had started with a different 
thought, such as “I hope my workplace will take measures to increase safety,” 
then our feelings and behaviours may have looked very different. 

The world is a series of positive, neutral or negative events. We interpret these 
events with a series of thoughts that continually flow through our minds, our 

“internal dialogue.” Our feelings are created by these thoughts and not the 
actual events. All experiences must be processed through our brain and given a 
conscious meaning before we experience an emotional response. The premise 
underlying the cognitive triad is that once you develop awareness of these 
connections within yourself, you can start addressing this cycle. 

KEY POINTS: 

  Our thoughts impact our 
feelings and behaviours.

  Our thoughts can create 
a vicious cycle, making it 
hard to create change.

  It is possible to break 
this cycle.

Our thoughts are informed 
by years of experience 
and observation, and with 
time and practice, become 
automatic responses to the 
external environment. These 
automatic responses are 
experienced by everyone and 
are informed by the thinking 
styles we identify with most.


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 9

DIFFERENT THINKING STYLES THAT CAN BE UNHELPFUL 

Also known as “cognitive distortions,” the thinking styles below show how the 
thoughts that can lead us to experience negative emotions most often contain 
distortions. The premise for these thinking styles is our emotions and behaviours 
are often not based on accurate perceptions of reality but are often the products 
of how we have processed our environment and thoughts about it.

The negative emotions we feel are a direct result of negative thoughts. Sometimes, 
the emotions can feel so instant and overpowering that we have trouble identifying 
what caused them or how we got there. In these cases, the negative thoughts 
have become automatic, or ANTs – automatic negative thoughts.

Stepping back and teasing 
apart the thoughts that have 
been entering our minds 
most recently, which thinking 
style(s) do you think you may 
have been using?

KEY POINTS: 

  Our thoughts are 
influenced by the 
thinking styles we have 
already been practicing 

– these are often learned 
and can be unlearned.

  Our emotions and 
behaviours are often 
not based on accurate 
perceptions of reality – 
they are the products of 
how we have processed 
our environment and 
thoughts about it.

Now that we have some 
understanding of how we are 
feeling and what influenced 
these feelings, let’s work 
through some questions that 
can help us challenge our 
unhelpful thoughts. 

UNHELPFUL THINKING STYLES14

Black and white thinking
Evaluating our environment and experiences in extremes – things are 
either good or bad, a success or a failure. Most events call for explanation 
somewhere in between.

Overgeneralization
Using words like “always” or “never” to describe situations or events. We 
overgeneralize when we are not taking all aspects of a situation or event into 
consideration.

Mental filter
Paying attention to only the unpleasant things that happen and ignoring the 
good ones. Filtering prevents us from looking at all aspects of a situation and 
drawing on more balanced conclusions.

Disqualifying the positive
Transforming our neutral or positive experiences into negative ones. This 
is not about ignoring positive events and focusing on the negative ones. 
Rather, it is about our ability to cleverly switch anything good into bad.

Mind reading
Believing we know what others are thinking – we will assume they are 
thinking the worst of us.

Fortune-telling
Predicting that things will turn out badly when in reality we cannot predict the future.

Catastrophizing
Imagining the worst possible thing is about to happen and predicting we will 
not be able to cope with the outcome.

Emotional reasoning
Taking our emotions as evidence for the truth. Because things feel negative, 
we assume they really are. 

“Should” statements
Telling ourselves how we “should,” “must,” or “ought” to feel and behave. 
However, telling ourselves this does not mean this is actually how we feel 
and behave, resulting in our feeling anxious and disappointed with ourselves 
and/or others around us.

Labelling
Talking to ourselves in mean ways and using a single negative word to 
describe ourselves. This is unhelpful and unfair and does not consider that 
we are too complex to be summed up in one label.

Personalization
A tendency to assume responsibility for a negative event when there is no 
basis for doing so.


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 10

Consider the following example:
During an all-staff meeting being held virtually, Sarita hears a member of the management team say they have started 
discussing how employees will return to the workplace. Upon hearing this, Sarita immediately thinks, “How can they 
consider bringing us back so soon?” These thoughts lead into emotions of worry, panic and confusion. Sarita then 
starts messaging her colleagues and confidantes to ask if they heard this as well and if they have more information. 
As expected, most of the colleagues she messages are in the same position as they have all heard this news for the 
first time together. This results in a mass feeling of panic, anger and animosity toward the management team, and 
specifically, the individual who brought this news up in the first place. Sarita may feel distracted from her work the rest 
of the day, spend more time discussing this topic with her colleagues, or do something to make herself feel better in 
the short term. Sarita may also experience presenteeism, which is when an employee is physically present at work but 
not fully present mentally.15 These are normal reactions to a situation such as this. However, are they helpful for Sarita?

In this scenario, some of the unhelpful thinking styles that may be underlying Sarita’s self-talk include black and 
white thinking, catastrophizing and fortune telling.

In order to challenge the thoughts that are emerging from these thinking styles, Sarita will want to ask herself the 
following questions:

Is it reasonable to think that the management team will make plans that could  
put the staff’s health and safety at risk?

What is the evidence for thinking that the staff will be brought back into the office “soon?”

What is the evidence against management creating a safe transition plan?

What are the chances that all staff will be asked to come in at the same time and  
in a very short time frame?

What is the worst thing that would happen if the management team has begun  
discussing this transition?

How is worrying about this helping me?

Thinking through these questions can help Sarita step back and consider 
whether her thoughts are based on facts or feelings. Feelings are not facts, and 
should not be the basis for our reactions, especially during such challenging 
circumstances. We encourage everyone to use these questions to reflect on their 
thoughts, feelings and behaviours. This exercise is helpful to walk through as 
it can help you better organize your inner thoughts and create opportunities to 
mobilize into action with a different frame of mind.

QUESTIONS

What is the evidence for…?

What is the evidence 
against…?

What are the chances that … 
will become true?

What is the worst thing if … 
does become true?

Is it reasonable to think…?

How is worrying about this 
helping me?


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 11

Ideally, you would like to be 
in a space where you feel 
comfortable and ready to 
speak with your employer 
about your concerns. This 
can be difficult to do, even if 
they have articulated what the 
workplace accommodation 
policies are. Some tips you can 
use in your conversation are 
found below.16 

Remember: while an employer 
has a requirement to provide 
you with accommodations, 
they cannot do so if 
employees are not honest 
about their needs.
 

KEY POINTS: 

  Take pauses and  
ask yourself:

 1. Is the information you 
have complete?

 2. Is the information you 
have accurate?

 3. Is the thought you are 
having about X true? Is 
it based on the evidence 
or based on previous 
thoughts and/or feelings?

  Your employer is 
required to provide 
accommodations to 
support you. However, 
they cannot do so if you 
are not honest about 
your needs.

TIPS FOR SPEAKING WITH YOUR EMPLOYER

Start the conversation: Sometimes, even the most astute manager will 
not notice when something is wrong. Start the conversation by asking for a 
meeting in private. Do not feel like you need to disclose everything but let 
them know you may need some additional support as plans for returning to 
the workplace get outlined. 

Focus on effects: Accommodations should be effects-based. Focus on 
what would make your workplace more conducive to your well-being. For 
example, you might consider a graduated re-entry into the workplace with 
shorter hours and days and gradual increases over time.

Make an appointment with your health care professional: After the 
initial conversation with your manager, make an appointment with your care 
provider to ask for their input on what an effective accommodation might 
be. Be sure to request documentation that states the limitations. 

Be honest: If it is safe to do so, give as much context as possible to your 
supervisor so they can aid you in crafting an appropriate accommodation 
plan. Sometimes it takes a few attempts. It is important to let your 
supervisor know if the plan needs to be updated. 

Participate in check-ins: Let your manager know on a regular basis how 
things are going. Participating in check-ins, even if informal, is a great way 
to manage the accommodation plan. 

Take care: Take care of yourself. Sometimes the best thing is taking some 
time away in order to focus on your care or use the time to assess your 
path forward. Speak with your supervisor about sick-leave policies and 
supports outside the workplace, such as benefit plans and employee 
assistance programs.

In addition to practicing these strategies for returning to the workplace, it is 
also important we take time to actively practice self-care. Self-care strategies 
may include finding ways to be active or to self-soothe so we have ways to 
improve our emotional experience when we are feeling distressed. Some 
activities listed below can help reduce the intensity of any distress you 
may be feeling and can increase feelings of mindfulness. If you want more 
information about how to navigate these types of difficult conversations, we 
encourage accessing the Mental Health Works’ Accommodation Guide.

http://www.mentalhealthworks.ca/mental-health-workplace-accommodation-guide-managers-staff/


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 12

WHEN TO SEEK ADDITIONAL SUPPORT FROM  
A MENTAL HEALTH PROFESSIONAL

As previously stated, experiencing symptoms of poor mental health and 
struggling with how to manage these symptoms is a normal and expected 
response when thinking about returning to your workplace. Several 
resources are available to help as you process your feelings during this time.

Sometimes, even after trying to reduce our stress and anxiety, we continue 
to struggle. In these cases, you may wish to reach out for more support 
from a mental health professional. Some signs to notice include: 

  Continued changes in sleep 

  Changes in appetite

  Negative impacts on personal relationships

  Increased feelings of sadness

  Excessive worrying

  Hesitation to connect with existing support networks/systems

  If using substances:

  Experiencing a loss of control over the amount or frequency of use

  Continuing to use substances despite negative consequences

  Craving and feeling a compulsion to use

It is important to note the timeframe of these feelings and symptoms. If 
they persist for weeks at a time, it may be helpful to seek additional support 
from a mental health professional.17 Your organization may already have 
an Employee Assistance Program (EAP) that you can access for additional 
support, inquire with your employer. 

ACTIVITIES THAT CAN HELP  
TO REDUCE STRESS

Practice mindful movements  
or yoga

Read a book 

Go for a long walk

Listen to a podcast

Pet and play with an animal

Watch a favourite movie or a 
funny show

De-clutter a space within your 
home, such as your room, closet 
or kitchen

Spend time with your favourite 
people - in person, by phone or 
through virtual means

Make something for someone

Unplug from electronic devices 
for an hour

Wash dishes

Work on a puzzle

Light a candle

Get creative: draw, colour or paint

Take a long bath or shower

Do some gardening

Listen to soothing music

Put on your favourite scent

Focus on what is going well in 
your life right now

Cook or bake something you 
have not tried before

Meditate

Enjoy sounds of nature

Breathe slowly

Write in a journal


CMHA Ontario Return to the workplace: A psychological toolkit for heading back to work 13

RETURNING TO THE WORKPLACE AFTER A PANDEMIC:  
THE EMPLOYER PERSPECTIVE

Just as members of your staff are experiencing anxiety in relation to the pandemic and returning to workplaces, so 
too might employers as they consider how to prepare their workplaces for the foreseeable future. For many of our 
workplaces, the shift from virtual to in-person may be inevitable. While some workplaces may have flexibility on 
when this has to be implemented, others may not have a choice and have to act fairly quickly to both prepare their 
workplaces as safe spaces and provide staff the reassurance they need to feel comfortable with this transition.

Although employee well-being is everyone’s responsibility, there is an important role for the leadership within an 
organization. Proper leadership practices can make employees more comfortable with disclosing mental health and/
or addictions-related difficulties. Maintaining a workplace culture built on trust, honesty and fairness creates an 
environment conducive to positive mental health and enables staff to raise concerns with management.18

Remember, just as no two people are the same, an adequate response to a mental health concern in light of 
COVID-19 will not be identical for any two people. We advocate for adopting a person-centred approach to 
addressing these concerns with staff and encourage workplaces to build a focus on psychological health and safety 
into their business plans. This means considering the impact of workplace processes, policies and interactions on 
the psychological health and safety of all employees.

This is about meeting employees where they are, rather than imposing a solution or prescriptive plan. You are 
working with staff to develop a solution that is appropriate for their needs and the workplace. 

As you have thought about the return to workplace process, have you:

   Strived to create an 
atmosphere in which 
employees are comfortable 
discussing the issues that are 
on their mind with respect to 
returning to the workplace?

   Created opportunities to 
collaborate with members 
of the staff on the proposed 
return to work plans?

   Created a system for recording 
requests by employees, and 
the steps you have taken to 
start addressing them?

   Required employees to provide 
the information reasonably 
required to execute a request 
for accommodation?

   Informed employees that 
any costs associated with 
workplace accommodations, 
such as physician notes or 
assessments, will be covered 
by yourself as the employer?

   Ensured the policy identifies 
your duty to your employees?

   Developed a protocol in  
the event that an 
employee is unable to 
return to the workplace?

   Ensured the policy 
identifies the duties of your 
employees, and clearly 
communicated them?

   Considered how these 
policies will be shared 
with all staff?


CMHA Ontario Return to the workplace: A psychological toolkit for heading back to work 14

TIPS FOR SPEAKING WITH YOUR EMPLOYEES

Creating accommodations for employees to support their mental health 
as they transition back to the workplace requires working from a place of 
compassion. Some tips to keep in mind:19 

Build trust: Always maintain integrity and confidentiality. At every opportunity, 
share information about the plans in progress with your teams, and request 
that they share their feedback and concerns with you. Where possible, share 
your own concerns as well and how you are coping personally.

Make time to talk: If you have only one or two employees at a time, 
overlap their shifts by a few minutes to encourage employees to talk to 
each other, and to you. This builds the team and helps everyone know they 
are not alone in their concerns.

Encourage participation: To increase your employees’ personal 
commitment, encourage their participation in decision-making processes. 
Consider creating a committee with members of staff included so they 
can be part of that decision-making. Consider also circulating a survey so 
anonymous feedback can be provided for those not comfortable speaking 
during large virtual meetings.

Be specific: When sharing plans, provide as much detail as you can. Staff will 
feel safer if you can provide specific information based on the latest research 
evidence. Including hyperlinks to the actual research will be beneficial. 

Respect privacy: Where some individuals have had private conversations 
with you, be sure not to disclose this during larger meetings. Not everyone 
wants their mental health status or personal accommodation requests 
disclosed. This also means not asking a member of staff whether they are 
struggling with their mental health, and instead asking whether there are any 
problems that are interfering with their work, or if they will be able to perform 
all the essential duties of their job.

Educate employees: Just because you ‘get it’ does not mean other staff 
do. Ensure your team and workplace are educated on mental health concerns 
related to COVID-19 and know how to access professional supports if they wish.

Be positive: Create morale-boosting measures where possible, such as 
online team-building exercises, etc.

Be proactive: Take the time to talk about the importance of employee mental 
health. This sets the conditions for conversations to occur, cements your 
commitment as a leader to employee well-being, and introduces the protective 
factor of psychosocial support into the work environment. Know, and 
understand, that you are part of an informal support network for all employees.


CMHA Ontario Return to the workplace: A psychological toolkit for heading back to work 15

CREATING A PSYCHOLOGICALLY HEALTHY AND SAFE WORKPLACE

A responsibility that management carries for their staff is creating 
and fostering an environment that is healthy and safe – physically 
and psychologically. The National Standard for Psychological Health 
and Safety in the Workplace (the Standard) is a free resource that 
organizations can use to develop a management system which cares 
for the psychological well-being of staff. We encourage you to use the 
innovative best practices in the Standard, adopted by private and public 
sectors, to support employees as they return to work during the pandemic.

The Mental Health Commission of Canada (MHCC) has also produced 
a comprehensive review of organizations that began to implement the 
Standard and found many saw dramatic improvements in productivity 
and satisfaction. As a business case, you can reference the MHCC Case 
Study Research Report to provide the groundwork for beginning the 
journey in your organization. 

CMHA Branches, Divisions and our National office, through our 
Mental Health Works program are also ready to assist with training 
opportunities for interested leadership. A nationwide social enterprise of 
CMHA Ontario, Mental Health Works provides tailored, capacity-building 
workshops and consultations to organizations looking to improve 
and protect employee mental health, while also realizing the fiscal 
benefits of mental health promotion. Mental Health Works developed 
an Accommodation Guide for Managers and Staff, a resource that is 
intended to support employers and employees with the often difficult 
conversations that arise about workplace mental health. To contact your 
local CMHA Branch, visit: https://cmha.ca/find-your-cmha

A RECENT STUDY BY DELOITTE FOUND THAT FOR EVERY $1 SPENT ON 
MENTAL HEALTH PROMOTION OR INITIATIVES IN THE WORKPLACE, 
PARTICIPATING ORGANIZATIONS SAW A $1.63 RETURN ON INVESTMENT. 
A SUPPLEMENTARY PIECE TO THE STANDARD, ASSEMBLING THE PIECES, 
PROVIDES ADDITIONAL TOOLS NEEDED TO BEGIN THE IMPLEMENTATION 
PROCESS, WHETHER YOU ARE LOOKING TO ROLL OUT THE STANDARD IN ITS 
ENTIRETY, OR SIMPLY ADDRESS PARTICULAR AREAS OF PSYCHOSOCIAL RISK.

https://www.mentalhealthcommission.ca/English/what-we-do/workplace/national-standard
https://www.mentalhealthcommission.ca/English/what-we-do/workplace/national-standard
https://www.mentalhealthcommission.ca/English/case-study-research-project
https://www.mentalhealthcommission.ca/English/case-study-research-project
http://www.mentalhealthworks.ca/
http://www.mentalhealthworks.ca/mental-health-workplace-accommodation-guide-managers-staff/
https://cmha.ca/find-your-cmha 
https://www.ccohs.ca/products/courses/assembling_pieces/


CMHA Ontario Return to the workplace: A psychological toolkit for heading back to work 16

TELECOMMUTING AND REMOTE WORK

Many organizations have made the decision to allow employees the flexibility 
to work from home temporarily as they resume normal operations. As 
technology has become more effective, some organizations are able to 
continue operations remotely. While providing staff the choice to work from 
home may alleviate some of the anxiety caused by potentially returning to 
the workplace, it introduces new concerns and challenges. The following 
are things to consider as you gradually plan the return, conduct a flexible 
business resumption plan, or encourage some staff to continue remote work.

Make the time for regular check-ins. For those staff who may not be 
attending the office regularly, or at all, recognize that some extra effort 
needs to be taken to ensure they feel connected to management. Set up a 
call every so often, as this will demonstrate your appreciation for their effort.

Provide staff with the necessary tools. If staff were utilizing particular 
tools or workspace items at the office they will likely need them at home 
(such as monitors, printers, ergonomic chairs, etc.). Make sure you conduct 
a detailed scan of what supports you were providing in the workplace, and 
extend those to the home. This helps to limit the physical stress that may 
be encountered when working from home.

Encourage breaks, monitor time and be open. It is easy for staff or 
management to work longer hours when at home. This may include 
checking or sending emails late at night, not taking breaks from a home 
work station, or not taking vacation time. Set clear expectations and 
encourage staff to take time off if they are eligible. Make an explicit effort to 
show that off-hours work or overtime isn’t expected if it is not needed. 

Provide support. Staff may be struggling with a multitude of competing 
responsibilities – such as childcare, elder care, noise in the home or 
interrupted connectivity. These are unique stressors not seen in most 
workplaces, and thus staff may require additional support to manage their 
stress. Explore creative ways to offer team-building and group activities to 
remote workers, and improve access to benefits.

 
While providing staff 
the choice to work 
from home may 
alleviate some of the 
anxiety caused by 
potentially returning 
to the workplace, 
it introduces new 
concerns and 
challenges.


CMHA Ontario Return to the workplace: A psychological toolkit for heading back to work 17

YOUR OWN WELL-BEING

Whether you are a business owner, manager or senior executive, it 
is important for you to realize that you too need and deserve a 
psychologically-healthy and safe work environment. By taking care of 
yourself, you are better able to respond to concerns as they arise among 
your staff. Clear leadership comes from clear expectations for one’s 
own self, so take the time to recognize when you would benefit from 
some support or need a break. The benefits of doing this are healthier 
management, healthier staff and a work environment that is better able to 
innovate. Some recommendations:

Practice mindfulness. Mindfulness is the awareness that arises when 
we pay attention, non-judgmentally, to what is happening in the present 
moment.20 This includes events happening externally in the world, as well 
as internally inside each of us. Practicing mindfulness helps us appreciate 
the small joys in life and combat negative thoughts by mitigating our 
negative responses to stress. Your responsibilities can be incredibly taxing. 
Introducing moments of mindful practice into your day-to-day routine 
supports you when responding to crises. Focusing on reading a book, 
being present and mindful while sitting down for lunch or focusing on your 
surrounding while going for a walk are all examples of everyday mindfulness 
practices. More involved practices may include experiencing ‘full body 
scan,’ guided meditations or mindfulness-based therapies. 

Build a support network. Seek out other leaders and learn from their 
experiences, actions and innovation. Since we are all learning how to 
navigate this current moment in history together, there is no shortage of 
people interested in connecting and learning from each other. If you are 
feeling isolated, reach out to your network and form peer groups that can 
help one another navigate these changes.

Build a team. Every employee and manager in your organization is a leader 
in some way. As you begin the return to work process, acknowledge this 
by building a team that will help to initiate the process and see it through 
to completion. Your guidance is irreplaceable, but by seeking out help from 
internal resources you will get there quicker, safer and in creative ways. 

Communicate intent, not task. Trust in your team will lead to success. 
There may be solutions to problems you haven’t thought about, and by 
communicating your intent you provide the freedom of initiative to the 
people who will help the organization get closer to the finish line. By not 
micromanaging results, you instill a sense of trust and respect within the 
workforce while also allowing you to shift focus to other emergent concerns. 

Be kind to yourself. Practice ‘contemplative acts of self-compassion’ 
daily. Give yourself the permission to feel a bit lost, worried or stressed. 
Acknowledge that many are feeling this way, and that it is ok to take a 
moment to just breathe. A brief pause does not mean you are inactive. It 
means you are readying yourself for the next bound.


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 18

REFERENCES
1 Canadian Mental Health 
Association, Ontario. (2020). 
Mental Health During COVID-19 
Ontario Survey Results. 
Conducted with support from 
Pollara Strategic Insights. 

2 NANOS Research. (2020). 
COVID-19 and Increased Alcohol 
Consumption: NANOS Poll 
Summary Report. Canadian Centre 
on Substance Use and Addiction. 
Retrieved from: https://www.
ccsa.ca/covid-19-and-increased-
alcohol-consumption-nanos-poll-
summary-report

3 Supra, note 1, Canadian Mental 
Health Association, Ontario. (2020).

4 Harvard Health Publishing: 
Harvard Medical School. (2018). 
Understanding the stress response. 
Retrieved from: https://www.health.
harvard.edu/staying-healthy/
understanding-the-stress-response

5 Canadian Mental Health 
Association, Ontario. (n.d.). 
Substance use and addiction. 
Retrieved from: https://ontario.
cmha.ca/addiction-and-substance-
use-and-addiction/#_edn6

6 Ibid.

7 American Psychological 
Association. (n.d). Stress effects 
on the body. Retrieved from: 
https://www.apa.org/helpcenter/
stress-body

8 Saplosky, R. M. (1994). Why 
Zebras Don’t Get Ulcers: A 
Guide to Stress, Stress Related 
Diseases, and Coping. New York: 
W. H. Freeman.

9 Saplosky, R. M. (1994). Why 
Zebras Don’t Get Ulcers: A 
Guide to Stress, Stress Related 
Diseases, and Coping. New York: 
W. H. Freeman.

10 Beck Institute. (n.d.). What 
is Cognitive Behavior Therapy 
(CBT)? Retrieved from: https://
beckinstitute.org/get-informed/
what-is-cognitive-therapy/

11 Ibid.

 12 Ibid.

13 Anxiety Canada. (n.d.). More 
on CBT. Retrieved from: https://
www.anxietycanada.com/articles/
more-on-cbt/

14 Anxiety Canada. (n.d.). Thinking 
Traps. Retrieved from: https://www.
anxietycanada.com/sites/default/
files/ThinkingTraps.pdf

15 Canadian Mental Health 
Association, Ontario. (2015). 
Workplace Mental Health 
Promotion: A How-To Guide. 
Retrieved from: https://wmhp.
cmhaontario.ca/workplace-mental-
health-core-concepts-issues/
issues-in-the-workplace-that-
affect-employee-mental-health/
presenteeism#_ftn1 

16 Canadian Mental Health 
Association, Ontario & Mental 
Health Works. (2017). Mental 
Health in the Workplace: 
An Accommodation Guide 
for Managers and Staff. 
Retrieved from: https://www.
mentalhealthworks.ca/wp-
content/uploads/2019/02/CMHA_
Mental-Health-Works-Guidebook-
8.5-x11r.pdf

17 Ibid.

18 Ibid.

19 Ibid. 

20 Kabat-Zinn, J. (1990). Full 
Catastrophe Living. Bantam Dell, 
Random House Inc.: New York, 
New York.

https://www.ccsa.ca/covid-19-and-increased-alcohol-consumption-nanos-poll-summary-report
https://www.ccsa.ca/covid-19-and-increased-alcohol-consumption-nanos-poll-summary-report
https://www.ccsa.ca/covid-19-and-increased-alcohol-consumption-nanos-poll-summary-report
https://www.ccsa.ca/covid-19-and-increased-alcohol-consumption-nanos-poll-summary-report
https://www.health.harvard.edu/staying-healthy/understanding-the-stress-response
https://www.health.harvard.edu/staying-healthy/understanding-the-stress-response
https://www.health.harvard.edu/staying-healthy/understanding-the-stress-response
https://ontario.cmha.ca/addiction-and-substance-use-and-addiction/#_edn6
https://ontario.cmha.ca/addiction-and-substance-use-and-addiction/#_edn6
https://ontario.cmha.ca/addiction-and-substance-use-and-addiction/#_edn6
https://www.apa.org/helpcenter/stress-body
https://www.apa.org/helpcenter/stress-body
https://beckinstitute.org/get-informed/what-is-cognitive-therapy/
https://beckinstitute.org/get-informed/what-is-cognitive-therapy/
https://beckinstitute.org/get-informed/what-is-cognitive-therapy/
https://www.anxietycanada.com/articles/more-on-cbt/
https://www.anxietycanada.com/articles/more-on-cbt/
https://www.anxietycanada.com/articles/more-on-cbt/
https://www.anxietycanada.com/sites/default/files/ThinkingTraps.pdf
https://www.anxietycanada.com/sites/default/files/ThinkingTraps.pdf
https://www.anxietycanada.com/sites/default/files/ThinkingTraps.pdf
https://wmhp.cmhaontario.ca/workplace-mental-health-core-concepts-issues/issues-in-the-workplace-that-affect-employee-mental-health/presenteeism#_ftn1
https://wmhp.cmhaontario.ca/workplace-mental-health-core-concepts-issues/issues-in-the-workplace-that-affect-employee-mental-health/presenteeism#_ftn1
https://wmhp.cmhaontario.ca/workplace-mental-health-core-concepts-issues/issues-in-the-workplace-that-affect-employee-mental-health/presenteeism#_ftn1
https://wmhp.cmhaontario.ca/workplace-mental-health-core-concepts-issues/issues-in-the-workplace-that-affect-employee-mental-health/presenteeism#_ftn1
https://wmhp.cmhaontario.ca/workplace-mental-health-core-concepts-issues/issues-in-the-workplace-that-affect-employee-mental-health/presenteeism#_ftn1
https://wmhp.cmhaontario.ca/workplace-mental-health-core-concepts-issues/issues-in-the-workplace-that-affect-employee-mental-health/presenteeism#_ftn1
https://www.mentalhealthworks.ca/wp-content/uploads/2019/02/CMHA_Mental-Health-Works-Guidebook-8.5-x11r.pdf
https://www.mentalhealthworks.ca/wp-content/uploads/2019/02/CMHA_Mental-Health-Works-Guidebook-8.5-x11r.pdf
https://www.mentalhealthworks.ca/wp-content/uploads/2019/02/CMHA_Mental-Health-Works-Guidebook-8.5-x11r.pdf
https://www.mentalhealthworks.ca/wp-content/uploads/2019/02/CMHA_Mental-Health-Works-Guidebook-8.5-x11r.pdf
https://www.mentalhealthworks.ca/wp-content/uploads/2019/02/CMHA_Mental-Health-Works-Guidebook-8.5-x11r.pdf


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 19

APPENDIX A: ADDITIONAL RESOURCES
Government of Ontario 
Guideline on developing a 
COVID-19 workplace safety plan
A guide for employers on 
developing a plan to work safely, 
with information on controls that 
need to be put into place to make 
the workplace safer for everyone.

Ministry of Labour, Training and 
Skills Development 
Resources to prevent COVID-19 in 
the workplace
A webpage dedicated to sector-
specific guidelines and posters to 
help protect workers, customers 
and the general public from 
COVID-19 in Ontario.

Public Health Ontario 
COVID-19 Public Resources
Resources and fact sheets to 
support with containing COVID-19.

Ministries of Health &  
Long-Term Care 
COVID-19 Guidance for the 
Health Sector
Guidance documents to support 
the health sector.

Mental Health Works 
A nationwide social enterprise 
of CMHA Ontario, Mental 
Health Works provides tailored, 
capacity-building workshops and 
consultations to organizations 
looking to improve and protect 
employee mental health, while 
also realizing the fiscal benefits of 
mental health promotion.

ConnexOntario 
A centralized, consistently updated, 
repository of resources available to 
all Ontarians. ConnexOntario can 
connect you with mental health and 
addictions resources, and provides 
24-7, real-time support through its 
chat and phone services.

Togetherall
A free online peer-to-peer support 
service that offers immediate 
online assistance to people 
struggling with mild-to-moderate 
anxiety and depression. Patients 
can be referred to Togetherall and 
register themselves.

BounceBack
A free skill-building program 
managed by CMHA, BounceBack 
is designed to help adults and 
youth 15+ manage low mood, 
mild-to-moderate depression 
and anxiety, stress and worry. 
Delivered over the phone with a 
coach and through online videos, 
participants get access to tools 
that support them on their path to 
mental wellness.

The Ontario  
Caregiver Association
The Ontario Caregiver 
Organization (OCO) supports 
Ontario’s 3.3 million caregivers: 
people who provide physical 
and emotional support to a 
family member, partner, friend or 
neighbour. The OCO acts as their 
one point of access to information, 
so they have what they need to be 
successful in their role.

https://www.ontario.ca/page/develop-your-covid-19-workplace-safety-plan
https://www.ontario.ca/page/develop-your-covid-19-workplace-safety-plan
https://www.ontario.ca/page/resources-prevent-covid-19-workplace
https://www.ontario.ca/page/resources-prevent-covid-19-workplace
https://www.publichealthontario.ca/en/diseases-and-conditions/infectious-diseases/respiratory-diseases/novel-coronavirus/public-resources
http://www.health.gov.on.ca/en/pro/programs/publichealth/coronavirus/2019_guidance.aspx
http://www.health.gov.on.ca/en/pro/programs/publichealth/coronavirus/2019_guidance.aspx
http://www.mentalhealthworks.ca/
http://www.mentalhealthworks.ca/
http://www.connexontario.ca/
https://togetherall.com/en-ca/ 
https://bouncebackontario.ca/
https://ontariocaregiver.ca/
https://ontariocaregiver.ca/


CMHA Ontario  Return to the workplace: A psychological toolkit for heading back to work 20

CMHA ONTARIO BRANCHES
CMHA Brant Haldimand Norfolk
www.bhn.cmha.ca

CMHA Champlain East
www.cmha-east.on.ca

CMHA Cochrane Timiskaming
www.cmhact.ca

CMHA Durham
www.cmhadurham.ca

CMHA Elgin
www.cmhaelgin.ca

CMHA Fort Frances
www.cmhaff.ca

CMHA Grey Bruce
www.cmhagb.org

CMHA Haliburton, Kawartha, Pine Ridge
www.cmhahkpr.ca

CMHA Halton Region
www.halton.cmha.ca

CMHA Hamilton
www.cmhahamilton.ca

CMHA Huron Perth
www.cmha-hp.on.ca

CMHA Kenora
www.cmhak.on.ca

CMHA Lambton Kent
www.lambtonkent.cmha.ca

CMHA Middlesex
www.cmhamiddlesex.ca

CMHA Muskoka-Parry Sound
www.mps.cmha.ca

CMHA Niagara
www.cmhaniagara.ca

CMHA Ottawa
www.ottawa.cmha.ca

CMHA Oxford County
www.cmhaoxford.on.ca

CMHA Peel Dufferin
www.cmhapeeldufferin.ca

CMHA Sault Ste. Marie
www.ssm-algoma.cmha.ca

CMHA Simcoe County
www.cmhastarttalking.ca

CMHA Sudbury/Manitoulin
www.sm.cmha.ca

CMHA Thunder Bay
www.thunderbay.cmha.ca

CMHA Toronto
www.toronto.cmha.ca

CMHA Waterloo Wellington
www.cmhaww.ca

CMHA Windsor-Essex County
www.windsoressex.cmha.ca

CMHA York And South Simcoe
www.cmha-yr.on.ca

http://www.bhn.cmha.ca
http://www.cmha-East.on.ca
http://www.cmhact.ca
http://www.cmhadurham.ca
http://www.cmhaelgin.ca
http://www.cmhaff.ca
http://www.cmhagb.org
http://www.cmhahkpr.ca
http://www.halton.cmha.ca
http://www.cmhahamilton.ca
http://www.cmha-Hp.on.ca
http://www.cmhak.on.ca
http://www.lambtonkent.cmha.ca
http://www.cmhamiddlesex.ca
http://www.mps.cmha.ca
http://www.cmhaniagara.ca
http://www.ottawa.cmha.ca
http://www.cmhaoxford.on.ca
http://www.cmhapeeldufferin.ca
http://www.ssm-Algoma.cmha.ca
http://www.cmhastarttalking.ca
http://www.sm.cmha.ca
http://www.thunderbay.cmha.ca
http://www.toronto.cmha.ca
http://www.cmhaww.ca
http://www.windsoressex.cmha.ca
http://www.cmha-Yr.on.ca

