

Welcome

Today's presentation will begin shortly.

- In order to hear the audio for this presentation, please turn up your speakers.
- If you'd like to ask a question, please use the **Q&A area** of the console.
- A PDF of the presentation and other relevant resources are available in the **More Information** area of the console.
- To resize the presentation, just drag the lower right corner of the slide area.
- If you need help during the event, please click on the **Help icon** at the bottom of the screen.

Small changes. Big impact.

How to help your employees move more

Wellness on the Run

June 22nd, 2016

Our Health... At Risk

The 5 leading global risks for mortality

High Blood Pressure

Tobacco Use

Physical Inactivity

Excess Body Weight and Obesity

Diabetes

Scary New Statistics

Sitting for more than
3 hours daily is
responsible for around
3.8% of all-cause
deaths over **54** countries

According to Dr. James Levine, a doctor at the Mayo Clinic and inventor of the treadmill desk, “Sitting is more dangerous than smoking, kills more people than HIV and is more treacherous than parachuting. We are sitting ourselves to death.”

Sitting Disease

The term “Sitting Disease” has been coined by the scientific community, referring to the ill-effects of a sedentary lifestyle.

Americans spend up to

13 hours a day sitting

7.5 hours are typically spent sitting at work

HEART DISEASE

DIABETES

CANCER

OBESITY

PREMATURE DEATH

The Good News

Even a **10%** reduction in sitting time or a **30-minute decrease of sitting time per day** increased life expectancy by **0.2 years**

10am

12 pm

3pm

That's three 10 minute breaks each day!

It's time to start moving

New research points to exercise as “medicine”

“Run for your life: Exercise protects against cancer”

“Childhood fitness reduces long-term cardiovascular risks of childhood obesity”

“Regular physical activity is 'magic bullet' for pandemics of obesity, cardiovascular disease”

“Exercise: Future anticancer therapy?”

“Exercise Reduces Cardiovascular Risk Factors From Constant Stress”

Focus on complete health

OLD STRATEGY

Diet and Exercise

NEW STRATEGY

Good Nutrition Habits

Functional Fitness

Social Support

Sleep and Relaxation

Emotional Health & Stress Reduction

Move More... At Work

- Set reminders to move every hour
- Buddy up; find accountability partner(s)
- Set a daily step goal on your fitness tracker
- Organize company events focused on fitness, getting outside; teambuilding; charity events
- Provide workstation workouts and stretches
- Promote walking meetings; keep shoes at work!
- Stand while on the phone
- Organize an office walking group w/routes
- Offer stability balls instead of chairs
- Host workplace challenges, seminars, or yoga
- Buy a few tall counters or standing desks

Lead by example!

The Move More Plan

For both yourself AND your employees

**Fitness &
Movement**

**Flexibility &
Ergonomics**

**Nutrition &
Well-Being**

The Move More Plan

Step 1 = Fitness

- ✓ Take a **10 minute walk** or stair break, **3x per day**
- ✓ When you return to your workstation, do 1 round of the **“P.S.” Workout** (P.S. Don't forget strength training!)

10-15 **P**USHUPS

10-15 **S**QUATS

OR

VERSION 1
Wall Pushup

VERSION 2
Desk Pushup

OR

VERSION 1
Chair Squat

VERSION 2
Bodyweight Squat

YOUR DAILY TOTAL = 30 minutes walking, 30-45 pushups, 30-45 squats!

Stretches & Posture

Step 2 = Flexibility & Ergonomics

✓ Stretch as often as needed

✓ Practice correct posture

When working on a computer:

- Elbows at a 90 degree angle
- Computer screen at eye level
- Feet flat on the floor

Education and Awareness

Step 3 = Nutrition & Well-Being

✔ Offer healthy options

- Nutrition seminars
- Healthy cafeteria choices
- Overhaul vending machines
- Provide fresh fruit
- Host a farmer's market
- Distribute a list of healthy takeout/delivery menus
- Healthy food truck visits
- Don't reward with food

✔ Support well-being

- Encourage social interaction and support
- Offer EAP/Employee Assistance Programs
- Workplace massages
- Seminars on better sleep, relaxation, meditation
- Yoga classes
- Healthy "break" habits

No Cost Resources

Health Kits | Workplace Challenges *

- 1) Nutrition and Fitness
- 2) Emotional Health
- 3) Musculoskeletal | Back Pain

LunchWell *

Helping employees make healthier lunch choices

Guide to Planning a Wellness Fair *

* Located on Time Well Spent

The Weight Center

Log in to your plan website with your member login. Click on the Health & Wellness tab, then under the Health Topics section, click on Weight Management.

LunchWell

**Power your lunch.
And your day.**

1 Ounce Whole Grain
+
1 Serving Protein
+
1 Cup Fruit
+
1 Cup Vegetables

**A Healthy Lunch
to keep you
fueled up all day.**

The Emotional Health Kit
Tools for promoting a healthier state of mind

Q&A

Anthem Blue Cross and Blue Shield is the trade name of: In Colorado: Rocky Mountain Hospital and Medical Service, Inc. HMO products underwritten by HMO Colorado, Inc. In Connecticut: Anthem Health Plans, Inc. In Indiana: Anthem Insurance Companies, Inc. In Kentucky: Anthem Health Plans of Kentucky, Inc. In Maine: Anthem Health Plans of Maine, Inc. In Missouri (excluding 30 counties in the Kansas City area): RightCHOICE® Managed Care, Inc. (RIT), Healthy Alliance® Life Insurance Company (HALIC), and HMO Missouri, Inc. RIT and certain affiliates administer non-HMO benefits underwritten by HALIC and HMO benefits underwritten by HMO Missouri, Inc. RIT and certain affiliates only provide administrative services for self-funded plans and do not underwrite benefits. In Nevada: Rocky Mountain Hospital and Medical Service, Inc. HMO products underwritten by HMO Colorado, Inc., dba HMO Nevada. In New Hampshire: Anthem Health Plans of New Hampshire, Inc. HMO plans are administered by Anthem Health Plans of New Hampshire, Inc. and underwritten by Matthew Thornton Health Plan, Inc. In Ohio: Community Insurance Company. In Virginia: Anthem Health Plans of Virginia, Inc. trades as Anthem Blue Cross and Blue Shield in Virginia, and its service area is all of Virginia except for the City of Fairfax, the Town of Vienna, and the area east of State Route 123. In Wisconsin: Blue Cross Blue Shield of Wisconsin (BCBSWi), which underwrites or administers the PPO and indemnity policies; CompCare Health Services Insurance Corporation (CompCare), which underwrites or administers the HMO policies; and CompCare and BCBSWi collectively, which underwrite or administer the POS policies. Independent licensees of the Blue Cross and Blue Shield Association. ANTHEM is a registered trademark of Anthem Insurance Companies, Inc. The Blue Cross and Blue Shield names and symbols are registered marks of the Blue Cross and Blue Shield Association.