

HANDOUT

From
**Making Wellness Really
Work: Strategies for Getting
Maximum Results**

A presentation for the Washington
Wellness Program

By Larry S. Chapman MPH, CWWPC
President, Chapman Institute

September 21, 2016

L & I Headquarters, Tumwater, WA

Notes from Workshop:

Making Wellness Really
Work: Strategies for
Getting Maximum
Results

Presented by
Larry S. Chapman, MPH, CWWPC
President, Chapman Institute

© Chapman Institute. All Rights Reserved

AGENDA

- ✓ What constitutes wellness?
- ✓ Baselines and Targets
- ✓ The Results Hierarchy
- ✓ Understanding AMSO
- ✓ Small group exercise #1
- ✓ Available Resources
- ✓ Complementary Strategies
- ✓ Small group exercise #2
- ✓ Summary of Key Points

WELLNESS

“A wellness program aims to help employees and their family members feel their best through positive voluntary behavior changes. These changes focus on reducing health and injury risks, improving health consumer skills, and enhancing well-being.”

-HCA

DIFFERENT WAYS OF DOING WELLNESS

FOCUS OF WELLNESS EFFORTS

Major Targets

Tobacco use
Physical activity
Nutrition practices
Heart health
Weight management
Stress
Medical self-care
Back pain

Baselines

- SmartHealth Dashboard (P&A)
- Wellness Interest Survey
- Program records
- EHRs
- BRFSS
- Medical literature

AMSO

FOUR KEYS TO AN EFFECTIVE WELLNESS PROGRAM

Ongoing methods for raising
awareness

Ability to enhance motivation

Learn new skills associated
with new behavior

Opportunity to practice those
new behavioral skills

Source: Michael O'Donnell, PhD, MBA, MPH

MAJOR TARGETS AND AMSO

Major Targets	A	M	S	O
Tobacco Use				
Physical Activity				
Nutrition Practices				
Heart Health				
Weight Management				
Stress				
Medical Self-Care				
Back Pain				

MAJOR TARGETS AND AMSO

"Big 8"	A	M	S	O
Tobacco Use	HRA, Coach, LMS	Incentive criteria, LMS, self-quiz	Coach, mentor, educ program	Worksite policies, PHR, eHealth portal
Physical Activity	HRA, Coach, LMS, campaign	Incentive criteria, LMS, group competition, wearables, self-quiz	Coach, mentor, educ program, onsite, subsidy, online prog	Worksite policies, onsite, subsidy, walking program, wearables, PHR, eHealth portal
Nutrition Practices	HRA, Coach, LMS, food demos	Incentive criteria, LMS, food demos, self-quiz	Coach, mentor, educ program, tours	Worksite policies, food options, eHealth portal
Heart Health	HRA, Coach, LMS, screening	Incentive criteria, LMS, screening, self-quiz	Coach, mentor, educ program, LMS	Worksite policies, Prev benefits, PHR, eHealth portal
Weight Management	HRA, Coach, LMS, scales, screening	Incentive criteria, LMS, self-quiz	Coach, mentor, educ program, support group	Worksite policies, repeat screening, Refreshers, PHR, eHealth portal
Stress	HRA, Coach, LMS, Somatizer educ	Incentive criteria, LMS, PTO, self-quiz	Coach, mentor, educ program, support group	Worksite policies, quiet space, PHR, eHealth portal
Back Pain	HRA, Coach, LMS, self-quiz	Incentive criteria, LMS, self-quiz	Coach, mentor, educ program, PT,	Worksite policies, PHR, eHealth portal
Medical Self Care	HRA, Coach, LMS	Incentive criteria, LMS, self-quiz	Coach, mentor, educ program, LMS	Worksite policies, PHR, LMS, eHealth portal

A ONGOING METHODS FOR RAISING AWARENESS

Key Concepts

- Personal health and well-being issues
- Need periodic process
- Learning preferences used
- Need to track and use information

Practical Interventions

- HRA
- Biometric screening
- Newsletter
- Education
- Discussion
- Coaching

M ABILITY TO ENHANCE MOTIVATION

Key Concepts

- Few intrinsically motivated
- Awareness & skills not enough
- Transtheoretical model™
- Motivational interviewing
- Follow their passion

Practical Interventions

- Coaching
- HRA questions
- Incentives
- Communications
- Campaigns

S LEARN NEW SKILLS ASSOCIATED WITH NEW BEHAVIOR

Key Concepts

- Focus on the “how”
- Experience is a powerful teacher
- Incorporate habit
- Steps for success
- Preventing relapse

Practical Interventions

- LMS
- Coaching
- eHealth portal
- Mentors
- Demo's

O **OPPORTUNITY TO PRACTICE THOSE NEW BEHAVIORAL SKILLS**

Key Concepts

- Often not addressed
- Importance of social support and relationships
- Consider as part of supportive environment
 - Physical environment
 - Policy environment
 - Culture
 - Programming

Practical Interventions

- Policies
- Incentives
- Programming
- Refreshers
- Wearables
- Groups

SMALL GROUP EXERCISE #1

Assessing Your Program's AMSO Level

1. First, identify 3 key wellness behaviors your program is trying to address.
2. Then, for each of the behaviors analyze how your program currently addresses A, M, S and O for that behavior.
3. Use the worksheet to record your findings.

AVAILABLE RESOURCES

- SmartHealth Try New Things Flyer
- SmartHealth Trainings
- SmartHealth Get Started Brochure
- SmartHealth Program Detective Video
- SmartHealth Website
- SmartHealth Go Mobile app
- SmartHealth Worksite Wellness Roadmap (8)
- SmartHealth Dashboard (P&A)
- SmartHealth Customized Activity Request
- SmartHealth Activity Idea Bank
- SmartHealth Renewal Message
- SmartHealth Activity Calendar
- SmartHealth The Benefits of Worksite Wellness
- HCA and Limeade staff
- Internal state staff (DHS, HE, OPM, L&I)

SmartHealth

COMPLIMENTARY STRATEGIES

- “Campaignize” key behaviors
- Customized activity requests
- Onsite educational programming
- Wellness Ambassadors
- Wellness Mentors
- Recognition programs
- Small support group formation
- Affinity and activity group formation
- Team competitions
- Custom challenges
- Piggy Back wellness events
- Promote SmartHealth tools and resources

SMALL GROUP EXERCISE #2

Improving Your Program's AMSO Level

1. Now, review the results from exercise #1 and identify what ways you can enhance the AMSO effects in your wellness program.

SUMMARY OF KEY POINTS

- All of us need more wellness and well-being.
- But long term behavior change is not easy.
- Wellness is flexible and can address a broad range of issues and behaviors.
- There are lots of different ways to address those issues and behaviors.
- Wellness results should be considered as a “hierarchy.”
- Your SmartHealth Dashboard can help track your results.
- You have lots of great wellness resources to use.
- However, in order for your wellness efforts to produce more results they must AMSO!
- You can create more wellness results with a little careful thought and some selected program changes.

THE CHAPMAN INSTITUTE

"Certification and tools for Results-Driven Wellness"

➤ Four (4) levels of certification for worksite wellness practitioners. Online, Live Webinar and Onsite:

- CWPC (Level 1)
- CWPM (Level 2)
- CWPD (Level 3)
- CWWPC (Level 4)

➤ **Special Offer for Washington Wellness!**
50% Off Level 1 until end of year for:

- ✓ Live Webinar: October 5, 12, 19 and 26 (8:00 am to 11:00 am)
or
- ✓ Online program (Self-paced)
- ✓ Cost = \$575

50% off instructions:

- 1) Go to <https://chapmaninstitute.com>
- 2) Select course under "Wellness Certification"
- 3) Enter "wa-hca-half-off" at checkout

SKILLS COVERED IN LEVEL 1 - CWPC

- | | |
|--|--|
| Skill #1 How to build strong senior management support | Skill #7 How to design effective wellness communications |
| Skill #2 How to assess your employees' wellness needs | Skill #8 How to design your health management process |
| Skill #3 How to use a Health Risk Assessment (HRA) | Skill #9 How to design group activities |
| Skill #4 How to set your wellness strategy | Skill #10 How to create a supportive environment for wellness |
| Skill #5 How to design your organizational infrastructure | Skill #11 How to design onsite programming |
| Skill #6 How to design your technology infrastructure | Skill #12 How to perform a simple evaluation of your program |

Small Group Exercise #1

Assessing Your Program's AMSO Level

Key Wellness Behavior	On-going method for raising Awareness	Ability to augment intrinsic Motivation	Ability to acquire new Skills	Opportunity to Practice those new skills

Small Group Exercise #2 Improving Your Program's AMSO Level

Key Wellness Behavior	On-going method for raising <u>A</u> wareness	Ability to augment intrinsic <u>M</u> otivation	Ability to acquire new <u>S</u> kills	<u>O</u> ppportunity to Practice those new skills