

SAFETY 2014 SEMINAR

Evidence-based Health and Wellness Solutions

Stewart Levy, R.Ph. MBA
President
Health Promotion Solutions

Agenda

- Health issues facing employers and rationale for prevention and wellness
- Proven wellness solutions to support employee health and productivity
- Health coaching and behavioral health
- Case studies
- Summary and discussion

Rationale for Employee Health Management

- 1. Workforce availability and engagement in job performance is impacting employer's bottom line
- 2. Medical cost and productivity losses are related to health-related absence:
 - Sick leave, short- and long-term disability, injuries covered by workers compensation, and family medical leave (FMLA).
- 3. Employers fund cost for sick, disabled and injured employees, as well as the cost of replacement workers
- 4. Presenteeism issues or other unrelated to health issues reduces workforce effectiveness even further

Costs Associated with Risks Medical Paid Amount x Age x Risk

74% of total medical costs are unseen, indirect, productivity loss costs

Effective Population Health Management

Healthy	At Risk	Short Term Illness	Chronic Diseases	Disability
Wellness promotion (low risk) Information Motivation Preventive screening Opportunities to maintain health	Risk factor reduction Targeted screening Targeted risk factor interventions (smoking, high blood pressure, lipids, overweight, etc.) Reinforcement	Use of health care services (for acute injury/illness) • Sufficient access • Self care information • Help in making treatment decisions	Disease management Effective and timely clinical care Patient education, compliance and self care skills Care coordination	Disability management Care coordination Help in making treatment and life decisions Risk management Return to productivity

The goal is to move people to lower risk and improved health

Business Case for Investing in Transportation Industry Driver Wellness

- Reduction in workers' comp claims & costs
- Decrease injury and presenteeism rates
- Safety Diabetes, BP, Sleep Apnea
- DOT Exam "Extend Card"
- Driver turnover
- Government regs CSA 2010 for fleets

"I do stay in shape. This is the shape I stay in."

Obesity #1 issue facing employers

Obesity Impact on Employers

- A 2007 Duke University analysis found that obese workers
 - Filed 2x the number of workers' comp claims
 - Their medical costs were 7x higher
 - Missed 13x more days of work due to their injuries
- In 2010, NCCI Holdings Inc. research found range of medical treatments and costs, as well as duration, is 2 -3 times greater for obese workers than those who are not obese with similar injuries.
- 28% of claims handled by Sedgwick Claims Management Services Inc. involve workers who are overweight or obese
 - The top six most expensive claims: musculoskeletal, fractures, strains and sprains

Disability and Obesity

<u>Cigna released 20-year disability claims analysis – September 2014</u>

Based on an analysis of 1.56 million short-term disability claims from 1993 to 2012, the study found that claims related to **obesity increased by 3,300%** in that period.

Workers' comp and obesity

- 1. Likely to miss more work days than healthy-weight co-workers
- 2. Likely to have higher medical costs and
- 3. Likely to become permanently disabled

Best Practices for Effective Employee Wellness

- 1. Wellness culture and environment starts at the top
- 2. Incentives participation and engagement for one full year
- 3. Biometric testing risk factors and lipid levels feedback
- 4. Validated assessment tools nutrition, activity, emotional
- **5. Teams** team competition within employer
- 6. Coaching Individual therapy and behavioral change session
- 7. Credential staff Registered Dietitians, Health Coaches, Fitness Trainers, Pharmacists, Nurse Practitioners

On-site Biometric Testing

Blood pressure

Cholesterol/lipids

BMI

Cotinine

Blood glucose

Diabetes (HbA1c)

Other

Point of Care Cholesterol Testing

- Less than 2 minutes for results
- Good accuracy NCEP
- No refrigeration of test strips
- •Full lipid profile and glucose
- Export data into EMR system
- Opportunity for counseling

Results

REPORT CARD

JAN 12, 2012 JOHN DOE CUMULATIVE GRADE NORMAL BORDERLINE HIGH RISK BLOOD PRESSURE D (1.24) Grades Overall CHOLESTEROL C(2.10) 2.06 GPA DIABETES D+(1.67)on a 4.0 Scale WEIGHT MANAGEMENT C (2.22)

HEALTH RANGES

Normal, borderline, and high ranges for each of the collected biometrics are listed to the right.

TEST	NORMAL	BORDERLINE	HIGH
SYSTOLIC	<120 mmHg	120-139 mmHg	140 mmHg +
DIASTOLIC	<80 mmHg	80-89 mmHg	90 mmHg +
TOTAL	<200 mg/dL	200-239 mg/dL	240 mg/dL +
LDL	<129 mg/dL	130-159 mg/dL	160 mg/dL +
HDL	60 mg/dL +	40-59 mg/dL	<40 mg/dL
TRIGLYCERIDES	<150 mg/dL	150-199 mg/dL	200 mg/dL +
FASTING	\leq 100 mg/dL	100-125 mg/dL	125 mg/dL +
NON-FASTING	\leq 140 mg/dL	140-199 mg/dL	200~mg/dL +
BMI	18.5-24.9	25.0-29.9	30.0 +
♀ WAIST CIRCUM	IFERENCE	32-35 in.	>35 in.
♂ WAIST CIRCUM	IFERENCE	38-40 in.	>40 in.

Understanding Your Blood Pressure Risk

Take Action

It is important to get your blood pressure checked regularly because high blood pressure often has no warning signs or symptoms. High blood pressure increases your risk for heart disease and stroke. People of all ages can take steps to keep blood pressure levels normal.

Eat a healthy diet Maintain a healthy weight Be physically active Do not smoke Limitalcohol use Treat high blood pressure

Grade

NORMAL BORDERLINE HIGH RISK SYSTOLIC 134 mmHg DIASTOLIC 98 mmHg DO YOU SMOKE? Yes

1.24 GPA

Results

Understanding Your Cholesterol Levels

Take Action Eat a healthy diet Avoid saturated fat

Get plenty of fiber Maintain a healthy weight

Exercise regularly

Don't smoke

Grade

High cholesterol levels can put you at risk for heart disease. High cholesterol has no symptoms, so it is important to get your blood cholesterol levels checked regularly. Take steps to keep your cholesterol levels in check.

NORMAL BORDERLINE HIGH RISK CHOLESTEROL 198 mg/dL LDL 123 mg/dL HDL 78 mg/dL TRIGLYCERIDES 100 mg/dL DO YOU SMOKE? Yes

Treat high cholesterol 2.10 GPA

Understanding Your Diabetes Risk

Take Action Get more physical activity

Diabetes is a disease in which the body's blood glucose (blood sugar) level is too high. Diabetes can cause numerous health problems including heart disease, kidney failure, and blindness. Key risk factors for developing type 2 diabetes includes increasing age, obesity, and physical inactivity. In addition to blood glucose levels, a measure of ketones can also be helpful in diabetes diagnosis.

Lose extra weight Get plenty of fiber in your diet

NORMAL BORDERLINE HIGH RISK Results Grade GLUCOSE 120 mg/dL

1.67 GPA

Understanding Weight Management

Take Action

Maintaining a healthy body weight is important. Being overweight or obese increases the risk of developing heart disease, diabetes, high blood pressure, and many other diseases and conditions. Body mass index (BMI) is a common standard used to determine health risks based on height and weight. Another way to identify health risks associated with obesity is measuring waist circumference.

Get regular physical exercise Eat a well balanced diet If needed, lose weight slowly through lifestyle changes Seek professional help for a healthy weight management

NORMAL BORDERLINE HIGH RISK BODY MASS INDEX 28.11 WAIST CIRCUMFERENCE 32 inches

2.22 GPA

Grade

Individual Report

Risk of onset, modifiable risk and risk comparison for a 57yo female participant

Risk	CHD	Stroke	Diabetes	CHF	COPD	Lung Cancer
Current 5-year risk of onset	6.6%	2.2%	11%	0.95%	6.6%	0.13%
Percent of current risk that is modifiable	74%	77%	74%	24%	43%	48%
Percentile (compared to other 57 year old American women)	80%	79%	81%	56%	80%	78%

Risk Percentile: Current vs. Target

Risk Factors with the Most Impact to Reduce Disease Risk

Modifiable Risks & Where They Come From

By modifying just this one risk factor, such as weight, this individual would decrease her risk of onset for several conditions significantly.

Aggregate Financial Report

Predictive Risk Tool Data

Disease	Predicted Total Cost	Predicted Excess Cost
Type 2 Diabetes	\$12,819,993	\$10,475,149
Coronary Heart Disease	\$7,487,243	\$5,078,151
Stroke	\$5,556,468	\$3,894,488
Heart Failure	\$1,424,963	\$426,782
COPD	\$1,747,442	\$681,885
Lung Cancer	\$2,214,926	\$1,173,156
All Diseases	\$31,251,035	\$21,729,611

Study population of 12,575 participants

Wellness Portal

Week 3 Leaders

As of January 21, 2013

Health Stations

Providing consumers with better connections for better health.

Station Users

- . Brings healthcare management and information to the public
- · Performs three important health screening functions

Weight Managemen (Body Mass Index)

Blood Pressure

Vision (Visual Aculty Tes

- Alerts user to possible health problems, including hypertension, diabetes, obesity and visual issues
- Provides a health and wellness report, allowing the user to make health management decisions
- Lets the user create a personal account to track and measure their readings
- Provides recommendations for follow-up care, including doctor referrals
- Fast. Easy. Personalized. And it's FREE!

The Solo**Health** station offers benefits for everyone:

Healthcare Providers

- Opens a communication channel with patients, allowing providers to educate consumers and offer them products and services to improve their health
- Proactive examinations may result in more cost-effective, preventive treatment options before more serious problems develop

On-site Healthcare Professionals

- 1) Professional staffing
- RDs nutrition therapists
- Health Coaches behavior change
- Tobacco treatment specialists
- Certified diabetes educators
- 2) Professional education workshops

On-site Health Coaching Elements support for Occupational Health

- Safety education
- Health and fitness conditioning
- Preparation for work
- Mindfulness
- Safe work performance
- Early prevention and intervention
- Return to work support

Productivity: Core Conditions Workers' Compensation (WC) – Claimant Profiling

% of Workers' Compensation Claimants with Core Conditions

Note: About 55% of WC claimants have a core condition accountable for about 55% of expense and 68% of days lost at 10.6 days/claimant.

COPD = Chronic Obstructive Pulmonary Disease

CAD = Coronary Artery Disease

CKD = Chronic Kidney Disease

Productivity: Worker's Compensation – Risks (Stratified by Risk Calculated Quotient)

Average Days Per WC Claimant By Health Coaching Participation

■ WellNow Participants With WC Claims ■ WC Claimants -- Non WellNow Participants ■ Total WC Claimants

N = 465

N = 664

N = 1129

Members with WC claims participating with health coaching experienced fewer days lost than those WC claimants who did not participate

Conway – Case Study with Health Coaching

- Launched in 2007 as a pilot program. Expanded and now available to a total of 6,400 employees at 66 facilities in 21 states.
- Company saw workplace injuries and related workers' compensation costs decrease by 80 percent
- Lost work days cut by 75 percent at the pilot locations
- 2008 2010 Results
 - Nearly 831 employees losing a combined total of 6,269 pounds
 - More than 170 employees quitting smoking
 - 669 employees reducing BP hypertensive levels
 - Nearly 1,470 employees improving overall health through exercise and diet regimens that lowered blood pressure
 - More than 5,300 employees attending a combined total of 74,360 one-on-one coaching sessions

Wellcard Discount Plan for Health Care Services

Prescription drugs

Dental

Doctor visits

Imaging

Vision care

Hearing care

Lab savings

Surgical centers

Diabetes

Medical bill help

Talk to a doctor 24/7

Vitamins

Merck health library

Daily living products

Cash rewards mall

NO access fees

Easy to Use

Customizable

Includes entire family

Discounts given at time of purchase

Why?

FREE to group

FREE to the member

Includes entire family

NO limits

NO expiration

NO paperwork

Discount Prescription Program

SAVES MONEY

Saves 13%-65% on drug prices

60,000 brand & generic drugs included

Accepted at 59,000 pharmacies

Covers drugs NOT included in other plans

Option to enroll in mail order

Talk to a Doctor Now

Speak or chat

Licensed credentialed physicians

Convenient, confidential, affordable

\$35 unlimited informational consultations for one year \$35 per priority consultation

Portable health record

Average member savings 25%

Over 410,000 physicians

Over 45,000 ancillary providers

Access rates at time of service

Concierge assistance

Discount Dental Plan

SAVES MONEY

20%-50% savings on general & specialized dental fees

70,000 dentists nationwide

- Preventative & diagnostic
- Restorative
- Endodontics, periodontics, and prosthodontics
- Oral surgery
- Orthodontics

No limits

No administrative fees

Discount Vision Plan

SAVES MONEY

10%-50% savings

11,000 vision care centers

Savings on

- Pearle Vision
- Sears Optical
- EyeMasters
- JC Penney Optical
- LensCrafters
- Eye exams
- Prescription glasses & sunglasses
- Contact lenses
- Surgical procedures

No limits

No administrative fees

CASH REWARDS MALL

CASH BACK

UP TO 14%

Cash Rewards

F.A.Q.

Shop & Earn

Mall

Mall Home Apparel Baby & Maternity **Books & Magazines** Children Communications Computers **Department Stores** Dining & Gourmet Electronics Flowers Gifts **Health & Beauty** Home & Garden **Jewelry & Watches**

Brown Coach

- What we've done
 - Beyond DOT physicals, we offer flu shots, cancer screenings
 - Healthy meal choices with driver meetings
 - Education with newsletters on nutrition and exercise strategies
 - Challenges: aging workforce, part time, remote workforce, commitment, involve spouses

Brown Coach

- What we are exploring for future
 - Beginning a volunteer Wellness Program pilot
 - Customized wellness portal deployed
 - Online health risk assessment completion
 - Considering contests/incentives to enroll
 - Possible outbound health coaching calls as New Years kickoff campaign

Brown Coach

- Program objectives: What do we hope to accomplish?
 - Baseline understanding of driver health scores
 - Set goals for improving BMI, disease management
 - Improve morale, lost time, accident rates
 - Wellcard offering as value-added benefit for those without health care

Why?

The National Institute for Occupational Safety and Health directly associates driver health and obesity to fatigue and collisions.

QUESTIONS?

