

University of
Lethbridge

Employee Health & Wellness Survey
2012

Top 5 Responses When Employees of U of L Think About Wellness!

- Health

- Exercise

- Happiness

- Balance

- Wellbeing

Table of Contents

- Overview
- Demographics
- Wellness for U
- Overall Health
- Physical Activity and Nutrition
- Worry or Stress
- Workplace
- Barriers
- Recommendations

Overview of 2012 Employee Health and Wellness Survey

- The Wellness Committee conducted an online survey of 1258 employees of the U of L
- 704 employees responded for a total response rate of 56% which is considered robust and viable by survey experts.
- The Wellness Committee worked with an independent survey company to administer the survey – ensured confidentiality and anonymity

Overview

Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Overview of 2012 Employee Health and Wellness Survey

Goals of the Survey:

- Determine employees' perceptions
- Identify gaps and target programming
- Raise awareness
- Benchmark metrics of health and wellness indicators

Outcomes:

- Health, exercise, happiness, balance, wellbeing
- Able to develop health and wellness programming
- Plan to improve the survey and offer it every 2 – 3 years

Overview

Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Demographics

- Survey participants represented a diverse cross section of employees
- 704 employees responded
- 94% full time
- Most employees work M – F regular day shifts
- 59% female; 41% male respondents
- 58% employed < 10 years

Wellness For U

What does wellness mean to you?

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Perceptions of Wellness

- Top 5 Survey Responses:
 - Health 63%
 - Exercise 24%
 - Happiness 22%
 - Balance 10%
 - Wellbeing 8%
- Living Well at the U of L vision and mission:
 - Balance of Individual health and wellbeing
 - Highest level of lifestyle balance

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

U of L Encourages Positive Health & Wellness Practices

- Overview
- Demographics
- Wellness for U**
- Overall Health
- Physical Activity and Nutrition
- Worry or Stress
- Workplace
- Barriers
- Recommendations

Wellness Information, Education or Training Interests

■ % of Total Respondents

Wellness for U – Summary

- Employees consistently think of Wellness in the same manner as current Wellness Vision/Mission
- Overall, employees believe U of L encourages positive health and wellness practices
- Awareness campaign should be undertaken on current health and wellness activities
- Most employees would prefer to attend wellness activities Tuesdays, Wednesdays or Thursdays
- Best times are lunch or evening
(starting at 5 PM)

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

University of
Lethbridge

Overall Health

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Self Perception of Health

University of
Lethbridge

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

What would you like to do in the next year to improve your health?

University of
Lethbridge

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Chronic Illnesses

- Overview
- Demographics
- Wellness for U
- Overall Health**
- Physical Activity and Nutrition
- Worry or Stress
- Workplace
- Barriers
- Recommendations

Overall Health – Summary

- 81% of employees feel they are healthy
- Top things employees feel they can do to improve their health:
 - ↑ Physical activity
 - Eat healthier
 - Improve sleep habits
- Factors that interfere with making changes:
 - No time, no energy, stress, money, don't know how to begin
- **49% of employees feel their Supervisors don't assist when dealing with stress**

What % of Employees are Exposed to Second Hand Smoke at Work or at Home?

- *8 % of employees are exposed to second hand smoke at work or home.*
- *8 % of respondents use tobacco*

Overall Health – Summary

- Health Risk Indicators:
 - Smoking – 92% of employees that completed the survey don't smoke or recently quit and plan to stay that way
 - 2% use tobacco and don't want to quit
 - 30% of respondents would prefer designated smoking areas
 - 69% would prefer a smoke free campus
 - Alcohol – 12% of respondents drink six or more alcoholic drinks on one occasion at least once per year.
- Chronic illness – 42% no chronic illness
 - Asthma and allergies – 23% of employees
 - Cardiovascular or Related diseases – 32% (high blood pressure, high blood cholesterol, diabetes)

Physical Activity and Nutrition

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Belief Regarding Current Physical Activity Level

University of
Lethbridge

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Physical Activity and Nutrition— Summary

- 99% of employees are active or are trying to increase physical activity levels
- Top things employees feel they can do to improve their nutrition habits:
 - Eat more fruit and vegetables – 62%
 - Drink more water – 56%
 - Limit unhealthy foods – 48%
- 94% either eat healthy or plan to in the next 6 – 12 months

University of
Lethbridge

Worry or Stress

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

How Many Employees are Aware of the Employee and Family Assistance Program?

- *73% of employees are aware of the Employee Family Assistance program through Homewood Human Solutions*

www.Homewoodhumansolutions.com

- *26% have used the services – which include:*
 - *Counselling Services – including in person, e-Counselling, and telephone counselling*
 - *E-learning – Stress mgmt, embracing workplace change, resilience, Taking control of alcohol use, respect in the workplace and more*
 - *Health and Wellness Companion – you will have the opportunity to evaluate your health, get a better understanding of your health risk factors and create a personal health improvement plan*
- *Call toll-free at 1.800.663.1142*
Or for the hearing impaired (TTY):
1.888.384.1152

Top 10 Work Stressors That Are Interpreted As Both Frequent and Impactful

Top Ten Non-Work Stressors That Are Interpreted as Both Frequent and Impactful

- Overview
- Demographics
- Wellness for U
- Overall Health
- Physical Activity and Nutrition
- Worry or Stress**
- Workplace
- Barriers
- Recommendations

WHAT ARE YOUR CO-WORKERS' STRESS MANAGEMENT STRATEGIES?

- *Increase physical activity*
- *Sleep more or better*
- *Eat healthier*
- *Socialize more*
- *Learn to relax*
- *Manage time better*

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Top Preferred Coping Strategies

- Overview
- Demographics
- Wellness for U
- Overall Health
- Physical Activity and Nutrition
- Worry or Stress**
- Workplace
- Barriers
- Recommendations

Frequency of Signs and Symptoms of Worry and Stress

Worry and Stress – Summary

Both have impacts on work

- Work
 - Too much time pressure
 - Mentally tiring
 - Bring work home
 - Deadlines
- Outside of Work
 - Too much to do
 - Not enough \$\$
 - Ill/injured family members
 - Balance of work/home life responsibilities

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Worry and Stress – Summary

- 63% of employees wake feeling unrested occasionally or often
- Challenges to balancing work/home life – Time Management, Career and Personal Goal Management
- 45% feel work stress is reasonable given their job demands.

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

University of
Lethbridge

Workplace

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Core Engagement Drivers As Compared to Other Post Secondary Institutions

■ University of Lethbridge

■ Metrics At Work Benchmark

What Could the U of L Provide That Would Help Maintain or Improve Health

Experienced Warning Signs of Repetitive Strain Injury

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Workplace – Summary

- Overall, U of L is above average on 10 of the 13 Employee Engagement drivers found on previous slide
- Job control, however, is more than 5% lower than the average, and so is a "notably" lower score
- Ergonomics –
 - 25% have had an assessment – has helped
 - 7% had an assessment – not helped
 - 21% not aware of service
 - Almost 100% of respondents have experienced a warning sign of repetitive strain injury at some time or other

University of
Lethbridge

Barriers

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Barriers to improving own health

- Lack of time was consistently named as a major barrier to engagement.
- Lack of motivation is highly cited as a reason for not participating or not achieving fitness and weight loss goals.
- Fun and excitement are missing from corporate wellness programs, according to many employees.
- People who don't participate in their company's exercise programs say that on-site availability and more time during the day would make them more likely to do so.

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Employees get specific about why the U of L wellness programs have or have not helped them to reach their personal health goals

- Yes, the wellness program helped:
 - 74% said they have benefited from the wellness programs
 - ‘Important to train and stress to managers the importance of health and wellness so they support their staff when wanting to participate’
- No the wellness program did not help:
 - 26% say they have not benefited from the Wellness programs.
 - ‘Recognition that we consistently are doing more with less (time and resources)’

Have You Personally Benefited From The University's Wellness Activities?

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Key Takeaways – Are Employees Satisfied with the Wellness programs offered here?

Likes:

- Accessibility of fitness and wellness programs
- Convenience of programs
- Fitness and Health Centers
- Updated, maintained and clean facilities
- Blue Cross spending accounts provide flexibility
- Health screening
- Ergonomic assessments
- Access to onsite Wellness Coordinator

Dislikes:

- Work and home stressors
- Loss of on-campus counselor
- Workload
- After hour expectations
- Dental coverage – some employee groups
- Lack of flexible work arrangements
- Lack of socialization opportunities
- Satellite campuses have limited access to services offered on the main campus, etc.

Overall Results and Recommendations

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Plan of Action

Wellness for U

- Continue to provide lunch and learns;
 - Provide alternate locations for lunch and learns (upper and lower campus)
 - Investigate videotaping lunch and learns for availability on website
 - Develop annual wellness lunch and learn programming based on preferences and chronic health issues (Overall Health)
- Provide info on preferred fitness scheduling times to Fitness Centre
- Develop Communication plan re: Wellness vision/ mission
 - *Living Well at the U of L*

Plan of Action

Overall Health

- Promote 'Health Check for U' screening program – diabetes, high blood pressure, high blood cholesterol
 - Arrange lifestyle/fitness assessment as part of Health Check for U – partnership with Fitness Centre
 - Offer monthly draw prizes to those employees who engage in wellness activity that month (eg; free fitness pass or class, free massage, free session with dietitian)
- Provide survey info to HR – for training sessions for supervisors with regards to stress and time management resources for employees

Plan of Action

Physical Activity and Nutrition

- Work with walking champion to set up a 'Wellness Walking group'
- Increase opportunity for availability of healthy snacks (fruit and vegetables, energy snack packs – fiber, protein, carbohydrate)

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Plan of Action

Worry and Stress

- Series of Workshops/Lunch and Learns
 - Mental Health in the Workplace
- October 18 – Lunch and Learn – Beyond Stigma – increasing our knowledge of mental health in the workplace
- October 30 – Mindful Meditation
- November 7 – Life Balance Fair –
 - Stress Busters I – 10:00 AM;
 - Stress Busters II 1:00 PM
 - Mini-massage – 2:30 – 4:30
- Week of November 26 - Lunch and Learn – Recognizing and dealing with Alzheimer’s and Dementia – At work and at home – Alzheimer’s Society
- December 5 – Lunch and learn - Building Resilience
- January 2013 - 2 hour workshop – Mental Illness in the Workplace for supervisors and managers and anyone interested.
- February – Lunch and Learn – Sleep

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Plan of Action

Workplace

- Develop a “*Living Well at U of L*” employee orientation package
 - Include ‘Stretch and Strengthen’ program, ergonomics handout, Health Check for U door-hanger, Health Centre brochure

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Recommendations – What Wellness Programs Offer to Employees

- Focus on employees' three main health goals: physical activity, nutrition and stress /time management/sleep.
- Physical activity-related offerings are the most popular wellness programs, variety is important!
- Onsite exercise facilities are in high demand. Continue to invest in office gyms
- Employees value preventive screenings, indicating a desire to “know their numbers” and identify potential future health problems. Continue to invest in biometric screenings and preventive care options.
- Opportunities to engage with co-workers are cherished - promote programs that are group-facilitated or team-based.

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Recommendations – How To Drive Higher Employee Engagement

- Employees say they most want to improve their health, so continue to use this as the main call to action when marketing wellness programs to them.
- Focus on making wellness program communications bolder and simpler, since many employees say they don't know what is offered.
- Employees frequently cite fitness tracking devices as a popular program feature, so consider investing in these tools as incentives for enrollment.
- Help employees to increase their motivation to engage through the use of financial incentives, competitions, and public recognition.

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

Recommendations – How To Help Employees Reach Their Goals

- Lack of time is a major barrier to health improvement, so promote exercise breaks and help employees to prioritize healthy activities during the day.
- Find ways to build in more exercise opportunities at work, such as organizing walking groups, designing walking trails, and hosting sports tournaments.
- Try to offer as many programs as possible free-of-charge and more employees will take advantage of the programming.
- Find ways to add fun and excitement to the wellness program through games, technology, competitions, prizes, edgier marketing, and humor.
- To find out more go to:

<http://www.uleth.ca/hr/wellness/>

Overview
Demographics
Wellness for U
Overall Health
Physical Activity and Nutrition
Worry or Stress
Workplace
Barriers
Recommendations

- Thank you to those who responded to the
1st Employee Health and Wellness
Survey
- You were heard!!

