[image: image1.jpg],// OVATION BENEFITS"

5 Batterson Park Road, Suite 1 Farmington, CT 06032 TEL 860.409.7200 ¢ 800.364.7575 FAX 860.677.0612


WELCOA 7 Benchmarks for Success

Developing a results oriented wellness program

1. Capturing Senior Level of Support


a. CEO’s communication practices regarding wellness

i. written correspondence

ii. public addressing

iii. incorporating into companies business plan

iv. incorporating into the vision/mission of company

b. CEO’s resource allocation

i. staffing

ii. programming

iii. space

iv. time

c. CEO’s delegation practices

i. formal delegation of wellness committee

ii. formal delegation of wellness responsibilities

d. CEO’s Practices regarding wellness

i. role modeling

ii. champion

iii. participation in programming

2. Creating a Cohesive Wellness Team

a. wellness team’s history & composition

i. measure team’s stability & leadership

ii. appointed or volunteer members

1. upper management

2. middle management

3. front line employees

4. human resources, etc.

b. method of operating

i. right people; right tasks

ii. strong leadership

iii. formal responsibilities

iv. frequency of team meetings

v. formal agenda

3. Collecting Data to Drive Wellness Initiatives

a. organizational data

i. demographics

ii. healthcare claims

iii. corporate health culture audit

iv. benefit plan design 

b. employee data

i. health risk assessments

ii. interest surveys

iii. health screenings

iv. health knowledge

c. physical environmental data

i. workstation ergonomics

ii. cafeteria set up

iii. heating & ventilation

d. employee protection & productivity data

i. absenteeism

ii. disability

iii. workman’s comp

iv. presenteeism

v. accident/injuries

4. Crafting an Annual Operational Plan

a. vision/mission statement

b. goals/objectives linked to business strategies

c. timeline for implementation

d. roles & responsibilities of team & tasks

e. itemized budget in support of initiatives

f. marketing & communications around initiatives

g. evaluation of goals & objectives

5. Choosing Appropriate Health Promotion Interventions

a. What type of programs & what incentives will be used

b. how intense will the message be 

i. awareness

ii. education

iii. behavioral change

iv. culture change

c. how often will programs be offered

d. who’s the audience

i. employees

ii. spouses

iii. dependents

iv. retirees

6. Creating a Supportive Health Promoting Environment

a. increase physical activity

b. reduce tobacco use

c. promote better nutrition

d. improve workspace ergonomics

e. reduce on the job injuries

f. extinguish the use of alcohol & drug use

g. manage and reduce job related stress

h. increase program participation to shift workers and remote staff

i. maintain organizational benefits that protect & promote good health for all employees

7. Carefully Evaluating Outcomes

a. participation

b. satisfaction with programming

c. improvements in knowledge, attitudes & behaviors

d. changes in biometric measures

e. positive changes in reducing risks

f. physical environmental & corporate culture

g. productivity

h. return on investment
10 Steps to Building a Healthy Small Workplace

1.   Capturing CEO/Leadership Support

2.  Designating a Company Wellness Leader

3.  Conducting an Employee Health Interest Survey

4.  Providing an Opportunity for Health Screenings

5.  Administering an Annual Physical Activity Campaign

6.  Holding a Healthy Eating Presentation

7.  Establish an In-House Wellness Library

8.  Disseminating a Monthly Health Newsletter

9.  Implementing Healthy Policies & Procedures

10.  Supporting Community Health Efforts

5 Lifestyle Behavior Habits (Target Areas)

1. Physical Activity

2. Nutrition/Weight Management

3. Stress Management

4. Medical Self Help

5. Tobacco Cessation


