

The Future of EAP: From Stigma to Well-Being

Meet the Speaker

Dr. Eugene Baker Vice President Employee Assistance Programs

- Responsible for the clinical quality of OptumHealth's EAP, which serves more than 16 million members
- Provides leadership to EAP product design, sales and innovation efforts
- 34 years of experience in the behavioral health field including extensive delivery of face-to-face clinical services

The Future of EAP: From Stigma to Well-Being

- Throughout its evolution there has been stigma associated with EAP, however, the latest enhancements allow for wider focus and the positive connotation of well-being

- Origins in occupational **alcoholism**
- Expansion supported by **safety regulations and compliance**
- Integration with WorkLife programs, but focus remains on **mental health issues**
- Brief assessment and referral
- Integration with **large managed behavioral health** organizations
- EAP as easy **access point to counseling**

- **Holistic** view of a person
- Focus on expansion of human **potential**
- **Benefits integration** occurring simultaneously
- Assessments and referrals become more robust and meaningful
- **Wellness** programming added
- EAP as a **human capital management tool**

Using EAP to Promote Workplace Well-Being

- Only 37% of employers use EAPs to promote workplace health and wellness

How do you currently use your EAP?	Percentage of Employers
Manage critical incident stress	95%
Consult on workplace violence	80%
Support work/life	76%
Counsel on financial/legal issues	76%
Promote workplace wellness and health	37%
Offer regulatory compliance services	20%
Plan for work return (disabled or family medical leave)	12%
Provide onsite wellness (e.g., biometric screenings, health fairs)	12%

Source: National Business Group on Health. An Employer's Guide to Employee Assistance Programs. 2008.
<http://www.nationwidebetterhealth.com/docs/market-papers/hp-integration.pdf>

Question for the Group, Part 1

How integrated is EAP/WorkLife into your corporate wellness and well-being programs?

1 Not at all

2 Partially

3 Fully integrated

4 No intent to integrate programs

Question for the Group, Part 2

What is the biggest challenge to gaining robust utilization of your EAP/WorkLife programs?

- 1 Employee uncertainty or stigma regarding EAP
- 2 Lack of manager or supervisor program referral
- 3 Complex or confusing access points
- 4 Under-promotion/communication of the program
- 5 Establishing appropriate incentives for use
- 6 Other

Six Easy Ways to Shift EAP toward Well-Being

1 Connect the Dots: EAP and Wellness

2 Reframe Your Program

3 Think Lifecycle

4 Promote Positivity

5 Establish Champions

6 Use Your Social Networks

Connect the Dots: EAP and Wellness

- Our mind and our body are inextricably linked
- Integrating EAP, WorkLife and Wellness serves the holistic view of employee well-being

Employee Assistance

- Solution-focused consultation with master's-level specialists
- Telephonic counseling with licensed clinicians
- In-person counseling supported by 90,000 practitioners
- Critical Incident and Disaster Response

Work-Life Balance

- Refer members to pre-screened and verified resources and referrals
- Consultation with subject matter experts in child or elder concerns

Wellness

- Robust web-based materials and self-directed health and well-being programs
- Lifestyle screening, part of intake
- On site and WebEx Wellness trainings, information
- Plug-and-play solutions that support your company-sponsored wellness offerings

Try This!

- If managing multiple vendors, ensure collaboration and robust integration
- Communicate individual program benefits collectively

Reframe Your Program

- How is your program viewed? As mental health counseling? A tool for employee discipline?

OR

- A source of convenient services and a wealth of resources for well-being?

Create a culture of positivity and health

Focus on normalizing the use of the program

Consider renaming the program

Think Lifecycle: Think “When” not “What”

- Life is the constant managing of decisions, their consequences and the transitioning from one life stage to another
- Consider EAP as a tool to help facilitate life’s transitions

Promote Positivity

- People who are happier achieve better life outcomes, including financial success, supportive relationships, mental health, effective coping, and even physical health and longevity

Positive Interventions

Exercise

Meditation

Gratitude Journal

Positive Communications

Need a little lift?

Your Employee Assistance Program

We can help you and your family members with a wide range of assistance, including:

- Counseling Services
- Financial and Legal Advice
- Family Support
- Help with Relationships...and more

We're Here To Help

Call toll-free:
(800) 000-0000
1806-000-0000 TDD/TV
or log on to
www.liveandworkwell.com
800-000-0000

OptumHealth
Behavioral Solutions

Helping you keep your balance

Your WorkLife Services Benefit

We can help you and your family members with a wide range of assistance, including:

- Balancing Work and Life Issues
- Parenting and Family Care
- Healthy Living Resources
- Household Management Referral...and more

We're Here To Help

Call toll-free:
(800) 000-0000
1806-000-0000 TDD/TV
or log on to
www.liveandworkwell.com
800-000-0000

OptumHealth
Behavioral Solutions

“Attitude is a little thing that makes a big difference.”

—Winston Churchill

Establish Champions

- Employee perceptions drive utilization
- Create internal “champions”
 - Identify natural influencers within your organization
 - Managers and supervisors also play an important role
 - Recognize and reward your champions

Try This!

- 1 Distribute the “Building Workplace Performance: A Resource Guide for Managers” for immediate review and continued reference
- 2 Sign up for specialized manager training sessions to help learn how to leverage EAP services and tools
- 3 Remind managers of the unlimited 24/7 management consultations available

Use Your Social Networks

“More companies are discovering that an über-connected workplace is not just about implementing a new set of tools — it is also about embracing a cultural shift to create an open environment where employees are encouraged to share, innovate and collaborate virtually.”

– Karie Willyerd & Jeanne C. Meister, *HarvardBusiness.org*

Try This!

- 1 Promote EAP via your intranet, company blogs, and company social networks
- 2 Assign a “virtual champion” who can promote awareness through social network media
- 3 Sponsor web-based contests on awareness of resources or EAP benefits

Summary

Connect the Dots: EAP and Wellness

Reframe Your Program

Think Lifecycle: Think “When” not “What”

Promote Positivity

Establish Champions

Use Your Social Networks

<http://www.mirnabard.com/2010/04/99-favorite-social-media-quotes-and-tips/#>

Bigger Steps Toward Well-Being

As you think about moving your EAP & Work/Life toward well-being what enhancements would you value most? (choose only 2)

1 Coordination and outreach with an HRA (Health Risk Assessment)

2 Deeper coordination and connection to other wellness benefits

3 Incentives aimed at changing behavior

4 Enhanced access through mobile technology (apps, podcasts, etc.)

5 More web-based and telephonic counseling

6 Supplemental onsite services

7 Further incorporation of wellness initiatives, programs, etc.

8 Lower cost

Questions?

**Building
Workplace
Performance:
Resource Guide
for Managers**

**Take the Quiz:
Positivityratio.com**

**OptumHealth
WorkLife
promotion flyer**

For more information, please contact your OptumHealth Behavioral Solutions Account Executive or call (866) 427-6845 or e-mail us at engage@optumhealth.com

OptumHealth | Optimizing Health and Well-Being | www.optumhealth.com
© 2011 OptumHealth. All Rights Reserved.