

CONNEXIONS :

**LIEN ENTRE LE MIEUX-ÊTRE FINANCIER ET PHYSIQUE
ET LA SANTÉ MENTALE**

UNE PRÉSENTATION DE

Marie-Noëlle Carey, MBA, ASA

Chargée des relations avec la clientèle
Régimes collectifs de retraite, Financière Sun Life

Martin Nadon

Gestionnaire, Gestion Santé Intégrée – Québec
Garanties collectives, Financière Sun Life

ORDRE DU JOUR

- Les Canadiens stressés par leurs finances
- La dynamique de la santé financière
- Santé financière en milieu de travail

LES CANADIENS

STRESSÉS PAR LEURS FINANCES

LES FINANCES, LA CAUSE LA PLUS FRÉQUENTE

DE STRESS POUR LES CANADIENS

Les trois sources principales de stress intense sont liées aux finances.

Au moins une source de stress intense

Mes finances personnelles ou celles de mon foyer

Tentative de respect du budget

Dépenses imprévues

Relations personnelles

Ma vie au travail

Un problème de santé/des problèmes de santé personnels

Épargne suffisante pour la retraite

LES FINANCES: LA PRINCIPALE SOURCE DE STRESS POUR LES CANADIENS

Pour 42 % des Canadiens, l'argent est le principal facteur de stress

46 % souffrent de
troubles du
sommeil

45 % sont
embarrassés

40 % se disputent
avec leur conjoint

À CHAQUE GÉNÉRATION

SES PRÉOCCUPATIONS FINANCIÈRES ET SES DÉFIS

Baby-boomers
(de 1945 à 1964)

Génération X
(de 1965 à 1981)

**Génération du
millénaire/Y**
(de 1982 à 1995)

**Génération
numériques/Z**
(de 1996 à
aujourd'hui)

**LA DYNAMIQUE DE
LA SANTÉ FINANCIÈRE**

DÉFINITION CLASSIQUE DE LA SANTÉ FINANCIÈRE

Vivre selon ses moyens

Avoir un revenu de retraite durable

Maintenir le style de vie désiré

Gérer les dépenses quotidiennes et rajuster ses attentes sur le plan financier

Se doter d'outils pour pouvoir faire face à des crises financières à court et à long terme

COMMENT EXPLIQUER L'APPARITION DE DIFFICULTÉS FINANCIÈRES?

Vouloir faire
comme le
voisin

Choc financier
pour le foyer
(perte d'emploi
ou divorce)

Problème de
santé majeur
ou maladie
chronique

QU'EST-CE QUI VIENT EN PREMIER?

À LA BASE, VOTRE PERCEPTION DE LA SITUATION

Perception de la santé
financière, prédicteur fiable
de la santé mentale

Répercussions sur les
interventions
d'ordre psychologique

RELATION ENTRE LES DIFFICULTÉS FINANCIÈRES ET LA SANTÉ PHYSIQUE

Les jeunes adultes exposés à un stress financier avaient une **pression artérielle plus élevée que les autres.**

Il était **11 fois plus probable** qu'une personne cherchant des conseils en matière de dettes souffre d'un mal de dos.

DISTANCE PSYCHOLOGIQUE

SANTÉ FINANCIÈRE

EN MILIEU DE TRAVAIL

UNE PERSPECTIVE HOLISTIQUE

UN CONTEXTE EN ÉVOLUTION, LE TEMPS D'AGIR

Maladies chroniques
et
troubles mentaux

Profil de la main-
d'œuvre

Coûts

Absentéisme et
invalidité

Culture de la
génération du
millénaire

Attentes des employés

PRINCIPES CLÉS

Stratégie
organisationnelle en
santé globale

Personnalisée

Complète

Un processus, et non un
événement

UNE APPROCHE STRATÉGIQUE

1 | Évaluer

- Analyse de données
- Évaluations organisationnelles
- Évaluation des risques des employés

2 | Créer un plan

- Vision et objectifs clairs
- Stratégie et plan d'action
- Conception de programmes
- Critères de succès

3 | Exécuter et mesurer

- Gestion du changement sur le plan organisationnel
- Communications
- Programmes à l'intention des employés avec identification et mesure des critères de succès

EXEMPLES DE PROGRAMMES

Littératie financière

Possibilité (programmes d'épargne et de retraite)

Conseils personnalisés

Soutien aux comportements positifs

CONCLUSION

- La santé financière est liée à la santé globale
- Une approche holistique apportera des résultats favorables et durables
- Les employeurs et leurs partenaires ont un rôle important à jouer

POURSUIVONS LA CONVERSATION

Marie-Noëlle Carey, MBA, ASA

Chargée des relations avec la clientèle
Régimes collectifs de retraite, Financière Sun Life

Martin Nadon

Gestionnaire, Gestion Santé Intégrée – Québec
Garanties collectives, Financière Sun Life

www.sunlife.ca/GSI

