Welcome

Today's presentation will begin shortly.

- In order to hear the audio for this presentation, please turn up your speakers.
- If you'd like to ask a question, please use the **Q&A area** of the console.
- A PDF of the presentation and other relevant resources are available in the *More Information* area of the console.
- To resize the presentation, just drag the lower right corner of the slide area.
- If you need help during the event, please click on the Help icon at the bottom of the screen.

Building a Culture of Health

Putting together a plan and reaping the rewards

We all know that we are facing a health care crisis, but just how bad is it?

CURRENT WORKPLACE ISSUES

adults met federal guidelines for both aerobic activity and muscle-strengthening exercise

U.S. Centers for Disease Control and Prevention resport, Health Behaviors of Adults: United States, 2008-2010

In 2012, the medical care costs of people with chronic diseases was reported to account for

MORE THAN
75% OF THE
NATION'S
\$2.2 TRILLION
MEDICAL CARE COSTS

Although chronic disease WAS ONCE THOUGHT TO BE A PROBLEM Of older age groups, the number of working-age adults with a chronic condition has grown by 25 percent

(Hoffman, C., and K. Schwartz (2008). "Eroding access among nonelderly U.S. adults with chronic conditions: ten years of change. Health Aff (Millwood) 27(5): w340-348)

"EMPLOYEES' POOR HEALTH HABITS" as one of their TOP THREE CHALLENGES to maintaining affordable

health coverage
(National Business Group on Health, 2010)

Small everyday changes can make a big impact

IMPROVING WORKPLACE HEALTH

Research shows that you can lower your risk for Type 2 diabetes by 58% by:

LOSING 7% OF YOUR BODY WEIGHT

(or 15 pounds if you weigh 200 pounds)

Diabetes.org

For every gram of salt that Americans reduce in their diets daily, a quarter of a million fewer new heart disease cases and over 200,000 fewer deaths could potentially be prevented over a decade

EXERCISING MODERATELY

(such as brisk walking)
30 minutes a day,
5 days a week

Diabetes.org

American Heart Association's 49th Annual Conference on Carlovascular Disease Epidemiology and Prevention 2009

The savings

HEALTHY WORKPLACE WELLNESS PROGRAMS AT WORK

reduction in health risks such as weight, blood pressure, glucose and cholesterol risk factors estimated to save \$83 to \$103 annually in medical costs per person for a sample population Henke, R.M., Carls, G.S., Short, M.E., Pei, X., Wang, S., Moley, S., Sullivan, M., and Goetzel, R.S. (2010) The Relationship between Health Risks and Health and Productivity Costs Among Employees at Pepsi Bottling Group. Journal of Occupational & Environmental Medicine, 52(5), 519-527.

When ranked by Well-Being Score (from Well-Being Assessment),

people with high well-being cost 43% less on average than people with moderate well-being,

and 59% less than people with low well-being among individuals who incurred costs the year after taking the WBA

Healthways, The Science of Well-Being

The results

HEALTHY WORKPLACE WELLNESS PROGRAMS AT WORK

Companies with effective Health and Wellness programs have:

>\$1,600 lower medical costs per employee

34% higher revenue per employee

26% fewer cases of hypertension

25% lower obesity rates (a BMI>30)

Towers Watson/National Business Group on Health 2013/2014 Staying@Work Survey

9 steps to launch your wellness program

You've made your business case. You're ready to start or continue with a wellness program. Now what?

- Define the programs' short-term and long-term goals.
- 3) Develop wellness program values and mission statement.
- 4) Build a project plan.
- 5) Create a marketing strategy and tactics.
- 6) Present to leadership for buy-in and participation.
- 7) Target potential champions, team captains or ambassadors throughout organization and invite them to join in.
- Identify program evaluation and measurement.
- 9) Launch your wellness program.

Learn from the experts

Tools and resources to support your wellness program

Time Well Spent (TWS)

A one-stop shop for educational tools and resources to help keep wellness top of mind.

- Employee interest survey
- Wellness fliers, posters, articles
- Health campaigns
- Wellness on the Run webinar archive
- Wellness in the Workplace employer guide
- And more!

Wellness Council of America (WELCOA)

One of the nation's most-respected resources for building high-performing, healthy workplaces.

- Resources at <u>www.welcoa.com</u>
- Many are free (see "Free Resources" tab, some require membership)

Best practices for building a culture of wellness

Just having a wellness program in place doesn't guarantee it will succeed. Try these ideas to help employees stay on target.

- 1) Align worksite policies and your program.
- 2) Integrate the program into other company offerings.
- 3) Create a brand for your wellness program.
- 4) Use data, diagnostics and metrics.
- 5) Include personal coaching.
- 6) Build variety into the types of programs you provide.
 - Lunch & learns
 - Workshops
 - Team challenges
 - Support groups
 - Volunteer opportunities
 - Health fairs

Be a worksite health sleuth

Notice the not-so-healthy details of your worksite? You can make a plan to change them.

Checked your vending machines lately?
 Switch to healthier grab-and-go options.

Got stairs? Anyone using them?
 Encourage employees to use the stairs instead of the elevator and walk during lunch.

Bagels again?
 Trade in the old meeting standbys and switch to healthier substitutes.

 Send reminders.
 Send timely alerts reminding employees to stretch, take breaks, snack healthy, etc.

 Do employees know where to go for extra help?

Make sure they know who to turn to if stress or substance abuse problems arise.

Create a tobacco-free workplace.

Low-cost tools to promote good health

Available on Time Well Spent

Wellness calendar

Use this calendar to lead your employees to better health. It provides you with health and wellness educational resources, organized by month and correlating with timely national observances.

*Found in the *Employer Tools* section

LunchWell

Provides you with resources to help employees create healthy eating habits by making

small changes to how they eat –

and think about - lunch.

*Found under the

Education and Resources section.

Low-cost tools to promote good health

Pedal to Health

An interactive Web guide to bicycling. **Pedal to Health**, gets you and your employees pedaling toward better health, saving on transportation costs and keeping the environment clean.

GA

bcbsga.com/pedaltohealth

NY downstate empireblue.com/pedaltohealth/ebs

NY upstate empireblue.com/pedaltohealth/ebc

CA

anthem.com/ca/pedaltohealth

All other states anthem.com/pedaltohealth

Do incentives really work?

Yes

Depending on the incentive you offer, participation rates can go up 40%-45%¹.

A moderate cash incentive of \$25 to \$75 may bring as much as 30% to 50% participation, while a significant cash incentive, \$100 to \$500, may bring as much as 70% to 80%¹.

What companies are spending

In 2015, employers are spending **\$693** on wellness program incentives for **each employee** to boost program attendance².

Popular incentives:

- gift cards
- lower health care premiums
- Cash
- free screenings
- exercise classes

2 Forbes website: Employers Boost Wellness Spending 17% From Yoga To Risk Assessments (March 2015): www.forbes.com.

A communications strategy that works: Promote well-being, not health

When planning and marketing your health and wellness programs, you need to go beyond basic health improvement messaging if you want long-term success.

- 1) Target a message based on "what" you want to change.
- 2) Reward employees now, rather than later.
- 3) Think like a marketer. Ask yourself how to get your employees to be repeat customers.
- 4) Give employees permission to take care of themselves first.

 Improve health => less stress, feel stronger, sleep better => daily happiness, fulfillment, sense of well-being.
- 5) Know your audience and segment your message when you can.

ROI vs VOI: What can you expect from a wellness program?

ROI = Return on Investment

VOI = Value on Investment

Value over returns

Your program may not immediately save your company health care dollars. While you might not have the ROI you wanted right away, you have VOI. A VOI can include increased:

- Job satisfaction
- Personal satisfaction (less turnover)
- Productivity or creativity, among other long-term health benefits for employees
- Stop health risks before they start
- Programs work better together
 Multiple, integrated programs improve your chance for success.

Look for long-term solutions

Wellness programs do lead to productivity-related indirect savings. It's hard to capture the total value of change, so be prepared for a long-term commitment to increase your wellness program's success rate.

Wellness in the Workplace

Your no-fluff, real-stuff guide to building a wellness strategy

More tips and tools on how to build a culture of wellness available on Time Well Spent under the Wellness in the Workplace section.

Print version available on request – contact your sales representative.

Time Well Spent

Websites

GA

timewellspent.bcbsga.com

NY downstate

timewellspent.empireblue.com

NY upstate

timewellspent-bc.empireblue.com

CA

timewellspent-ca.anthem.com

All other states

timewellspent.anthem.com

Check out our Wellness tutorial!

In just 5-minutes, you'll discover strategies and resources to help build out your wellness strategy.

Anthem Blue Cross and Blue Shield is the trade name of: In Colorado: Rocky Mountain Hospital and Medical Service, Inc. HMO products underwritten by HMO Colorado, Inc. In Connecticut: Anthem Health Plans, Inc. In Indiana: Anthem Insurance Companies, Inc. In Kentucky: Anthem Health Plans of Kentucky, Inc. In Maine: Anthem Health Plans of Maine, Inc. In Missouri (excluding 30 counties in the Kansas City area): RightCHOICE® Managed Care, Inc. (RIT), Healthy Alliance® Life Insurance Company (HALIC), and HMO Missouri, Inc. RIT and certain affiliates administer non-HMO benefits underwritten by HALIC and HMO benefits underwritten by HMO Missouri, Inc. RIT and certain affiliates only provide administrative services for self-funded plans and do not underwrite benefits. In Nevada: Rocky Mountain Hospital and Medical Service, Inc. HMO products underwritten by HMO Colorado, Inc., dba HMO Nevada. In New Hampshire: Anthem Health Plans of New Hampshire, Inc. In Ohio: Community Insurance Company, In Virginia: Anthem Health Plans of Virginia, Inc. trades as Anthem Blue Cross and Blue Shield in Virginia, and its service area is all of Virginia except for the City of Fairfax, the Town of Vienna, and the area east of State Route 123. In Wisconsin: Blue Cross Blue Shield of Wisconsin (BCBSWi), which underwrites or administers the PPO and indemnity policies; Compcare Health Services Insurance Corporation (Compcare), which underwrites or administers the HMO policies; and Compcare and BCBSWi collectively, which underwrite or administer the POS policies. Independent licensees of the Blue Cross and Blue Shield Association. ®ANTHEM is a registered trademark of Anthem Insurance Companies, Inc. The Blue Cross and Blue Shield names and symbols are registered marks of the Blue Cross and Blue Shield Association.

Anthem Blue Cross is the trade name of Blue Cross of California. Independent licensee of the Blue Cross Association. ®ANTHEM is a registered trademark of Anthem Insurance Companies, inc. The Blue Cross name and symbol are registered marks of the Blue Cross Association.

Blue Cross and Blue Shield of Georgia, Inc. is an independent licensee of the Blue Cross and Blue Shield Association. The Blue Cross and Blue Shield names and symbols are registered marks of the Blue Cross and Blue Shield Association.

Services provided by Empire Health Choice HMO, Inc. and/or Empire Health Choice Association of independent Blue Cross and Blue Shield Association, an association of independent Blue Cross and Blue Shield Association of independent Blue Cross and Blue Shield Blue Cross and Blue Shield Blue Cross and Blue Shield Blue Shield Blue Cross and Blue Cross and Blue Cross and Blu