

INDEX

A

Absence management, 10.0

- active short-term and long-term claims, 10.1
 - sample claims update form, 10.1.1
- maintaining contact with employees on medical leave, 10.3
 - sample template for keeping in touch, 10.3.1
- return to work hierarchy, 10.2
 - benefits for employers/employees, 10.2
 - sample fitness for work form, 10.2.1

Absenteeism

- cost of, 3.2
- culpable, 3.2
- innocent, 3.2

Accommodation

- “*bone fide* occupational requirement”, 10.4
- Canadian Human Rights Act, 10.4
 - discriminatory practices under, 10.4
 - protected criteria under, 10.4
- duty to, 10.4
- employee responsibilities, 10.4.1
- employer responsibilities, 10.4.2
- example of, 10.4

Aligning organizational systems with wellness, 12.0

B

Benefits of wellness programs, 1.0, 15.0

Biometric screenings, see Health assessments

Branding and communication of wellness program, 11.0

- communication tools, 11.3
- employee communication, 11.2.1
- general communication strategy, 11.2
- incentives and recognition rewards for participation, 11.4
- management communication, 11.2.2
- management involvement, 11.1

C

Canadian Centre for Occupational Health and Safety (CCOHS), 6.1

Canadian Standards Association (CSA)

- sources of hazards to mental health, 4.1.3.1

Chronic disease management programs, 9.2

Communication of wellness program, see Branding and communication of wellness program

Compressed work week, 12.3.1

HR Manager's Guide to Employee Wellness Programs

D

Disability claims, 3.1

long-term, 6.2.1

short-term, 6.2.1

E

Employee Assistance Programs (EAPs), 4.2, 8.9.5

service models, 8.9.5.1

service provider, 8.9.5.2

Employee participation groups, 8.9.3

Employee wellness surveys, 6.3

example of, 6.3.1

Excellence Canada Healthy Workplace certification, 13.4

F

Flex time, 12.3.1

Flexible programs and benefits, 12.3.2

Flexible work arrangements, 12.3.1

Flexibility of organization, 12.3

flexible programs and benefits, 12.3.2

flexible work arrangements, 12.3.1

Flu education programs, 3.2

G

Google model of social wellness in workplace, 5.1

H

Health and Wellness (H&W) programs, 7.0

Health assessments, 9.1

aggregate results report from third party, 9.1

confidential results to employees, 9.1

Health care costs, 3.1

Health assessments, 9.1

Health fairs, 9.4

activities, demonstrations, and exhibits, 9.4.4

establishing a committee, 9.4.2

establishing budget, event dates and location, 9.4.3

feedback, 9.4.5

samples of, 9.4.5.1, 9.4.5.2

Index

objectives and goals, 9.4.1

Healthy Workplace certification, 13.4

I

Insurance claims and premiums, 3.1

J

Job sharing, 12.3.1

L

Lunch and learn sessions, 8.9.4

sample evaluation form, 8.9.4.1

M

McKesson Canada, workplace wellness case study, 7.0-7.5

disability management re-design, 7.2

employee health reviews, 7.3

group benefits re-design, 7.1

health & wellness dashboard, 7.5

health & wellness programs, 7.4

 chronic disease prevention, 7.4

 mental health training and education, 7.4

 musculoskeletal disorders prevention, 7.4

Mental health, 4.0

increasing costs of, 3.3

Psychological Health & Safety Management System (CSA standard), 4.1; *see also* Psychological Health & Safety Management System [below]

P

Physical fitness initiatives, 2.1

Prevention focused programs, 8.9

employee assistance programs (EAPs), 8.9.5

 service models, 8.9.5.1

 service provider, 8.9.5.2

employee participation groups, 8.9.3

lunch and learn sessions, 8.9.4

 sample evaluation form, 8.9.4.1

skill building workshops, 8.9.1

wellness challenges, 8.9.1

 sample template, 8.9.1.1

Productivity levels and growth rates, 2.0

wellness initiatives and, 3.1

HR Manager's Guide to Employee Wellness Programs

Psychological Health & Safety Management System (CSA standard), 4.1

- assessment of hazards, 4.1.2
- psychological needs, 4.1.3
 - sources of hazards (CSA), 4.1.3.1
 - types of hazards, 4.1.3
- commitment, leadership and participation, 4.1.1
- evaluation and renewal, 4.3
- measurement of key performance indicators, 4.2
- policy statement, 4.1.1

R

Reduced hours, 12.3.1

Return to work hierarchy, 10.2

- benefits for employers/employees, 10.2
- sample fitness for work form, 10.2.1

S

Skill building workshops, 8.9.1

Smoking cessation programs, 9.3

Social wellness of organization, 5.0

- connections with the community, 5.2
 - corporate social responsibility, 5.2
 - programs for volunteering and charity support, 5.2
- connections within, Google model, 5.1

T

Telecommute, 12.3.1

W

Wellness assessments and education, 9.0

- health assessments, 9.1
- health fairs, 9.4
- chronic disease management programs, 9.2
- smoking cessation programs, 9.3

Wellness challenges, 8.9.1

- sample template, 8.9.1.1

Wellness initiatives

- 3-factor model, 2.1
- cost savings due to, 3.0
- culture, 2.1
- ideas for, 14.0
 - increased cost initiatives, 14.0
 - moderate cost initiatives, 14.0
 - no cost initiatives, 14.0
- impact of, 3.1

Index

- rewards of and hard returns, 15.0
- Wellness organization, building of, 8.0**
 - employee accountability, 8.7
 - online monitoring platforms, 8.7.1
 - employee driven wellness committees, 8.8
 - sample committee initiative implementation checklist, 8.8.5
 - sample committee terms of reference, 8.8.1
 - sample committee meeting agenda, 8.8.2
 - sample committee meeting tools, 8.8.3
 - sample committee meeting minutes template, 8.8.4
 - executive commitment, 8.1
 - to ownership, 8.2
 - to resources, 8.1.1, 8.3
 - to visibility, 8.1.2
 - goals of, define and communicate, 8.6
 - goal setting guideline, 8.6.1
 - management training, 8.4
 - workplace wellness policy, 8.5
 - sample of, 9.5.1
- Wellness programs**
 - assessing effectiveness, 13.0
 - audits, 13.3
 - analysis, 13.3.2
 - assessment, 13.3.1
 - recommendations, 13.3.3
 - Excellence Canada formal certification “Healthy Workplace”, 13.4
 - measurement methods, 13.1
 - program evolution, 13.2
 - sample program evaluation checklist, 13.1.2
 - sample template for assessing, 13.1.1
 - branding and communication, see Branding and communication
- Workers’ compensation claims, 6.2.1**
- Workplace wellness**
 - case study, McKesson Canada, 7.0–7.4
 - defined, 6.1
 - getting started with initiatives, 6.2
 - analyze health metrics from claims, 6.2.1
 - employee surveys, 6.3
 - policy, 8.5