

Beyond the Fluff

How to create a
wellness strategy which
impacts your bottom line

Presented by:

Katrina Walton, Director, Wellness Designs

BAppSci HMS (Hons1), GCert OHS, MPH (Hons1), Cert IV TAA

SISA Annual Conference 2017

WHAT is
workplace
wellness?

WHY
workplace
wellness?

Linking worker health, wellness & safety

Source: References

1. Workplace Health and Safety Queensland (2011) Cost of Workplace Incidents in Queensland: 2009-10 Update, Accessed: <http://www.deir.qld.gov.au>

CSR Engagement
Workers Compensation
Absenteeism
Ageing Workforce
Employee wellbeing
EOC Presenteeism
Risk Minimisation
Morale OHS
WLB
Benefit

The changing employee landscape

From the 1960s... To 2017....

Hidden Costs & Impact of Poor Health/Wellness

An iceberg floating in the ocean. The tip of the iceberg, which is above the water line, represents visible or direct costs. The much larger part of the iceberg, which is submerged below the water line, represents hidden or indirect costs. The background is a cloudy sky and a dark sea.

Direct Costs

Workers Compensation Costs

Short / Long-Term Disability

Injury rates

EAP utilisation

Indirect Costs

Lost productivity /
presenteeism

Absenteeism

Employee & Customer
Dissatisfaction

Turnover

Replacement training

Recruitment costs

Subpar Quality

Temporary staffing

Administrative

Ageing workforce

A close-up photograph of a dandelion seed head. The central part of the head is a textured, yellowish-green sphere. From this center, numerous brown, ribbed seed stalks radiate outwards. At the end of each stalk is a white, feathery seed. Many of these seeds are shown in mid-air, having just been blown away from the head, creating a sense of movement. The background is a soft, out-of-focus green, suggesting a grassy field. The lighting is bright and natural, highlighting the intricate details of the dandelion's structure.

WHAT are the signs of a
'fluffy' wellness program?

Our guiding framework

Quick poll - How 'fluffy' is your organisation's approach to employee health and wellness?

- a. Formal wellness strategy is fully implemented
- b. Formal wellness strategy is partially implemented
- c. We're looking to develop a formal strategy in the next 12 months
- d. No current formal strategy and/or adhoc approach

HOW to create a wellness strategy which gets results

6 step Wellness Blueprint™ framework

Best-Practice Guidelines

Workplace Health in Australia

Launched 30th November 2009 Revised 29th October 2015

Step 1: Explore

Step 2: *Assess*

Step 3: Design

Example: Physical Activity

Integrated wellness management

Policy

- Flexible working
- Subsidised or discounted facilities, equipment, memberships or events
- Wellness leave

Environment

- Active transport facilities
- Encourage use of internal stairwells
- Standing workstations or meeting rooms
- Activity-based work design
- Wireless headsets

Culture

- Walking or standing meetings
- Health or leisure-related social functions
- Role modelling by senior leaders
- Team challenges
- Encourage face-to-face conversation

Individual

- Lunchtime walking group
- Online health assessments / coaching
- Education & awareness
- Host work events in active places
- Corporate rate with local health & fitness

Step 4: Engage

Ensure wellness is a shared responsibility

“Staff health and wellbeing is not just the responsibility of occupational health departments or wellbeing advisors – it is the responsibility of every single member of staff”.

Source: NHS (U.K.) Health and Wellbeing Review Interim Report, 2009

wellnesswise™
LEADERS

wellnesswise™
PRACTITIONER

wellnesswise™
CHAMPIONS

wellnesswise™
ACADEMY

Empowering people. Energising workplaces.

A close-up photograph of a middle-aged man with short, grey hair, smiling broadly. He is holding a bright red apple in his hands, with his mouth open as if about to take a bite. He is wearing a light blue t-shirt and a thin gold chain necklace. The background is a soft, out-of-focus blue sky. On the right side of the image, there is a vertical gradient bar transitioning from light green at the top to dark green at the bottom.

Chance of gaining weight increases when people around you are gaining weight:

37% Spouse

40% Sibling

57% Colleague

71% Close friend

Data from Harvard & UCSD; 12,000 Heart study patients; 30 years
Published in New Eng Journal of Medicine, July 2007

Our **Top 7 tips** for securing leadership support

Tip #1: What's keeping your leader up at night?

Tip #2: Do your research

Tip #3: Keep up with "the Jones"

Tip #4: Show them the value

Tip #5: Develop a targeted strategy

Tip #6: Be realistic

Tip #7: Help leaders understand their role

ΥΠΟΥΡΓΕΙΟ ΥΓ
MINISTRY OF HI

A woman with brown hair tied back, wearing a white button-down shirt, is seated at a desk. She is looking down at an open notebook, holding a pen in her right hand. In her left hand, she holds a white disposable coffee cup with a red smiley face logo. The background is a blurred office setting with a window. The right side of the image has a green and yellow gradient overlay.

Our **Top 10**
strategies for
engaging
employees

Top 10 strategies for engaging employees

- # 1 – ensure your strategy hits the mark
- # 2 – start with a bang with a formal launch
- # 3 – remember the WIIFM factor
- # 4 – maximise reach
- # 5 – target an employees readiness to change
- # 6 – make it a family/community affair
- # 7 – incentivise participation
- # 8 – eliminate bottlenecks within the organisation
- # 9 – keep it fun (and meaningful)!
- #10 – celebrate success

Step 5: **Monitor**

Managing expectations

Step 6: Sustain

Building a wellness culture

“Don’t get pre-occupied with naysayers: let your health culture soften the group. Shifting each individual’s position closer to wellness champion is the goal”.

Dr Judd Allen (2008), author,
Wellness Leadership

Best Practice

Tell the boss — I'm just popping out to increase my productivity...

“ When you put the
right thing
with the
smart thing
it equals the
wise thing ”

wellness
DESIGNS

PO Box 54,
Underwood QLD 4119

1300 914 558

admin@wellnessdesigns.com.au
wellnessdesigns.com.au