

#thiscanhappen2020

THIS CAN **HAPPEN.**

EMPOWERING WORKPLACE
MENTAL HEALTH

#thiscanhappen2020

Hello!

- Executive Coach for 20 years
- Author of 'Will It Make The Boat Go Faster?'
- Stand Up Comic
- Qualifications in CBT and more

Session Overview

1. How to keep riding this 'coronacoaster' of uncertainty even though the initial adrenalin has worn off
2. Bouncebackability – having the resilience to turn around setbacks
3. Beliefs – tapping into confidence to step up and find new opportunities
4. Motivation – keeping going even when you are weighed down with distractions and doubt
5. Simple habits to cultivate resilience

#thiscanhappen2020

Get involved :)

#thiscanhappen2020

THIS CAN HAPPEN.

Session Overview

1. How to keep riding this 'coronacoaster' of uncertainty even though the initial adrenalin has worn off

#thiscanhappen2020

THIS CAN HAPPEN.

#thiscanhappen2020

THIS CAN HAPPEN.

① Family safe & well
② Everyone else safe & well
③ Economically ok
EVERYTHING ELSE IS GRAVY
→ 😞

What is important to you?

#thiscanhappen2020

THIS CAN

HAPPEN.

#thiscanhappen2020

Thank you!

Thank you for giving me the message

Thank you for letting me know

How kind of you

#thiscanhappen2020

THIS CAN HAPPEN.

Session Overview

2. Bouncebackability – having the resilience to turn around setbacks

#thiscanhappen2020

THIS CAN

OPPORTUNITYISNOWHERE

#thiscanhappen2020

THIS CAN

OPPORTUNITY IS NOWHERE

#thiscanhappen2020

THIS CAN

OPPORTUNITY IS NOW HERE

#thiscanhappen2020

THIS CAN

OPPORTUNITY | SNOW HERE

#thiscanhappen2020

AND

MINIMISE: How can I mitigate this?

NEUTRALISE: How can I handle this?

DISTRACT: What is OK despite this?

LEVERAGE: What *could* be good or useful about this?

Session Overview

3. Beliefs – tapping into confidence to step up and find new opportunities

#thiscanhappen2020

Fill in the blanks!!

Michael McIntyre is...

The British summer is...

The next three months is going to be...

I am...

#thiscanhappen2020

Beliefs are only **interpretations** of the facts, **but they feel like facts** – because we attach the emotion of ‘conviction’ to them

#thiscanhappen2020

THIS CAN HAPPEN.

You can handle it

#thiscanhappen2020

THIS CAN HAPPEN.

Session Overview

4. Motivation – keeping going even when you are weighed down with distractions and doubt

#thiscanhappen2020

THIS CAN HAPPEN.

Session Overview

1. How to keep riding this 'coronacoaster' of uncertainty even though the initial adrenalin has worn off
2. Bouncebackability – having the resilience to turn around setbacks
3. Beliefs – tapping into confidence to step up and find new opportunities
4. Motivation – keeping going even when you are weighed down with distractions and doubt
5. Simple habits to cultivate resilience

Resilience Top Tips

THIS CAN

HAPPEN.

- **Review**
- **Reset**
- **Recharge**
- **Refuel**
- **Reconnect**

Recommended resources

1. Go to: [Bit.ly/resourcerucksack](https://bit.ly/resourcerucksack) to access Harriet's free coaching resources to help navigate uncertain terrain
2. Will It Make The Boat Go Faster? – by Harriet Beveridge and Ben Hunt-Davis
3. A beautiful constraint – by Adam Morgan and Mark Barden
4. Atomised Habits - by James Clear
5. Rest – by Alex Soojung-Kim Pang
6. 10% Happier, meditation for fidgety skeptics – meditation app

If there are any questions I haven't answered – please do get in touch at harrietbeveridge.com

Thank you!