

Validating the Spanish versions of the Mental Fitness and Resiliency Inventory (MFRI) and the Positive Leadership Inventory (PLI)

to assess well-being and psychological safety in workplaces including schools

Viviane Yvette Bolaños Gramajo

PhD Student, Faculty of Education, University of New Brunswick

Work in progress

9th Annual Atlantic Education Graduate Student Conference, June 20, 2020

This research is concerned about...

Mental health in the workplace

Measuring well-being in workplace teams

Strengthening workplace culture by introducing and embedding positive mental health practices in workplace teams


2 in 10 working people have a mental health problem with a lifetime prevalence up to 50%

Organization for Economic Co-operation and Development, OECD (2012)

Risk factors affecting mental health at work

https://www.canada.ca/en/employment-social-development/services/health-safety/reports/psychological-health.html


When investing in mental health at work...

EXAMPLES


- 200 companies Kotter & Heskett (1992)
- Cultures with highly valued employees, customers and owners encouraging leadership from everyone in the firm

A Gallup meta-analysis (Sorenson, 2013)

192 organizations, 49 industries and 34 countries

The work-unit-level relationship between employee engagement and performance outcomes

Double success of non engaged units

Higher earnings up to 147%.

Workplace Well-Being Index in Canada (Government of Canada, 2018)


What are the strategies?

How to lead to a positive change...

So, how is your staff's mental fitness and resiliency? Laurie (2019)

What if companies were to focus on their strengths – what they are doing right, and doing more of that - instead of focusing on their problems?

To what extent are mental fitness and resiliency practices embedded in your workplace?

More importantly, how do you know?


Team effort Evidence Knowledge

Positive psychology in science

Measurement as the first step

Positive Workplace Framework (PWF)

Promote workplace mental health based on positive practices and interactions

Developed, implemented and led successfully by UNB academics: Bill Morrison, Patricia Peterson and Robert Laurie

Domains: mental fitness, resiliency, and positive leadership


00

Validate the Spanish version of the questionnaires

Mental Fitness and Resiliency Inventory (MFRI)

Positive Leadership Inventory (PLI)


Research Questions

Q1. What are the psychometric properties of the Inventario de Bienestar Mental y Resiliencia, IBMR (Mental Fitness and Resiliency Inventory, MFRI)?

Q2. What are the psychometric properties of the Inventario de Liderazgo Positivo, ILP (Positive Leadership Inventory, ILP)?

Q3. What is the quantitative relationship between the IBMR and the ILP sub-domains (MFRI, ILP)?

Method

Quantitative study

Extant data obtained from a convenience sample from different workplaces: schools, private businesses, university faculty, hospital.

Psychometric properties & construct validation: Internal consistency, exploratory factor analysis (EFA), confirmatory factor analysis (CFA)

Constructs relationship: Multiple linear regression (MLR) analysis

Psychometric properties

Reliability of each instrument and its constructs

Cronbach's alpha

Quantitative analysis for each of the thirteen questionnaire scales

Item analysis: Internal consistency, p-values, discrimination

Exploratory and Confirmatory Factor Analysis

EFA

Common factors

 Uncover indicators of the various latent dimensions

CFA

- Specify the number of factors, the pattern of indicator-factor loadings, other parameters
- Specification and evaluation of the factor model


Outcomes and next steps...


Together we do more...

Workplace environment

Mental health culture


Service


Thank you