[image: image1.jpg]

Awareness Activities: Many employees do not know they need to change their behavior in order to improve their health. Awareness strategies are designed to support workers as they learn what they might do, and think about starting to do it.
	Activity
	Examples

	Posters
	Promote importance of bike helmets through posters on bulletin boards

	Brochures
	Place brochures of the most common everyday illnesses (such as colds, flu, fevers, and back pain) in brochure racks in high-traffic areas

	Displays
	Encourage winter activity by placing a display featuring cold-weather exercise apparel at building entrances

	Newsletters
	Employee health newsletters on a variety of topics; also often reaches the family

	Bulletin boards

and e-boards
	Promote low-fat fast-food options by having a quiz on low-fat versus high-fat choices

	E-mail messages
	Encourage breast health awareness through an e-mail postcard to all women over age 50 during breast health month

	Web page
	Seasonal or monthly awareness messages can be placed on the health promotion program home page. Links can also be made to other service agencies with similar message

	Special events
	A group walk on National Employee Health and Fitness Day (3rd Wednesday in May) to increase awareness of physical activity, Health Fairs

Behavior Activities: Behavior change is hard. People are more successful with long term change if they have a chance to practice the new behavior. There are multiple ways to provide those opportunities. Again, variety is the key.
	Activity
	Description

	Challenges
	Employee challenges can be offered around many different behaviors.

For example, walking challenges like Walk North Dakota can help people get more exercise and the Fruit/Veggie Worksite Challenge can help people eat more fruits and vegetables. These types of programs usually run over 4-12 weeks, and provide a way for people to track their behavior. Another opportunity is the Go Red for Women Program.

	Classes
	Classes that allow for active participation can be effective in changing

behavior. Healthy cooking classes or back safety classes where employees go through the exercises to strengthen their backs and lift properly are examples. Weight Watchers classes would be an option.

	Phone-based
	Call-in services, generally staffed by trained nurses, are available on

a variety of health issues. One such example is the statewide Tobacco

Quit Line, which is available 24 hours a day, 7 days a week for people

interested in quitting their tobacco use. These services can provide

ongoing support and guidance for behavior change.

	Referral to off-site

services
	Referrals can be made to a wide range of local services, including

tobacco cessation programs, mental health counseling, 12 step programs, substance abuse and alcohol services, physical therapist.

	Individual consultation
	Health professionals such as dietitians, exercise physiologists, or health

educators meet periodically with employees on an individual basis to

provide support and guidance for change.

Environmental Activities: Employees who are ready to change will be more successful if specific services and opportunities are available to support the new behavior. These strategies are aimed at producing long-term and sustainable changes by employees, and can be the most effective way to assist larger numbers of people in changing their health risk behaviors if it is done in a supportive way that includes the other two types of strategies.
	Activity
	Examples

	Onsite services
	Healthy foods available at worksite, physical activity areas, providing

physical activity space on-site, immunization clinics

	Policy change
	Worksite policies on food service such as the Healthy Foods Policy, tobacco free environments, flextime scheduling.

	Sponsorship to off-site

services
	Subsidized gym memberships, tobacco cessation counseling and nicotine replacement products

	Specialized equipment
	Ergonomic assessment implementation, protective gear

	Disease management
	Referral with disease management counselor, formal education,

development of disease management plan

	Employee assistance

programs
	Mental health/counseling services for such things as substance/ alcohol abuse, marital or family issues, financial problems; legal counsel.

	Adequate health care coverage
	Ensuring health care coverage is available for the services, conditions, and treatments that are prioritized by the business and the employees.

	
	Identified Health Issues from Organizational & Employee’s Interest Survey’s

	Strategies
	1.
	2.
	3.

	Awareness Strategies
	
	
	

	Posters
	
	
	

	Brochures
	
	
	

	Displays
	
	
	

	Newsletters
	
	
	

	Bulletin Board
	
	
	

	E-mail messages
	
	
	

	Web page
	
	
	

	Special events
	
	
	

	Behavioral Strategies
	
	
	

	Challenges
	
	
	

	Classes
	
	
	

	Phone-based
	
	
	

	Individual consultation
	
	
	

	Referrals to off-site services
	
	
	

	Environmental Strategies
	
	
	

	Onsite services
	
	
	

	Policy change
	
	
	

	Specialized equipment
	
	
	

	Disease Management
	
	
	

	Employee assistance program
	
	
	

	Health insurance coverage
	
	
	

Supporting Health Practices at Work: Building Healthy Business. An Alaskan Guide Feb 2007
Worksite Wellness Strategies

Worksite Health Promotion Planning Form

�

