


Integrated Health Management Presentation to the Board of Trustees

Anne B. Rogers

January 25, 2013


Brown Creek Correctional Institutional Pilot

August 2011-2012

Brown Creek Correctional Institution (BCCI) employees were educated about NC HealthSmart (NCHS) resources using a variety of communications strategies including presentations, posters, videos, and printed materials. The Campaign had seven defined goals that the Plan evaluated using baseline and follow-up surveys, leader interviews, focus groups and utilization data. The outcomes for each goal are highlighted below.

MEMBER AWARENESS OF NC HEALTHSMART RESOURCES INCREASED.

- The number of employees who reported awareness of NCHS resources increased by 85.4%.
- As of May 2012, employees reported awareness of QuitlineNC (93%), maternity coaching and Stork Rewards (89%), Eat Smart Move More Weigh Less (76%) and online Personal Health Portal (70%). Prior to the Campaign, less than 34% were aware of any of these resources.
- There was a 22.4% increase in the number of employees who reported they were likely to use a NCHS resource within the next 6 months.

HEALTH LITERACY, SELF-ADVOCACY AND WISE-CONSUMERISM OF HEALTH AND WELLNESS SERVICES IMPROVED.

- At the completion of the Campaign, more employees reported their desire to improve their health and wellness, primarily through physical activity and weight management.
- The number of employees with health and wellness goals increased by 13.9%.
- As of May 2012, the majority of employees (73%) reported engagement in efforts to improve their health and wellness and being confident that their health would improve over the next 12 months.


Brown Creek Correctional Institutional Pilot

August 2011-2012

UTILIZATION OF PREVENTION AND WELLNESS BENEFITS WAS IMPACTED MINIMALLY.

- Less than 4% of BCCI employees used NCHS resources from November 2011 through August 2012 even though the percentage reflects a slight increase from the period between January 2011 and October 2011.
- The most common resources used were the BMI and blood pressure trackers and the Personal Health Assessment.
- Employees reported being more likely to use health and wellness resources if they perceived the need (21%); had more time (18%); or were allowed to use services while on work time (12%).

EMPLOYEES WERE NOT CONNECTED WITH LOCAL HEALTH AND WELLNESS RESOURCES.

- There were changes in key leadership positions during the Campaign resulting in the inability to address this goal.
- During the focus groups, employees expressed their interest in discounts to local resources, such as gym memberships and therapeutic massages.
- Employees stated that they did not perceive having time in their work day to get involved with worksite wellness activities; however, they indicated a willingness to participate if the administration supported the activities and encouraged employee participation.


Brown Creek Correctional Institutional Pilot

August 2011-2012

ESTABLISHED A HEALTH EDUCATION AND RESOURCE AWARENESS CAMPAIGN THAT CAN BE REPLICATED AT OTHER ORGANIZATIONS.

- Due to the positive feedback received from the surveys, leader interviews, and employee focus
 groups, the Plan intends to create a NCHS promotional toolkit of posters and motivational materials
 that can be displayed at other agencies and correctional facilities throughout the state.
- Overall, the leaders at DOC and BCCI stated that the amount of time spent on the Campaign was
 reasonable and that the health topics promoted were appropriate for their employees.
- The Plan will consider member suggestions as the toolkit is developed and implemented.

MORALE AMONG EMPLOYEES WAS IMPACTED.

- Employees stated that the Campaign was "a step in the right direction" and resulted in their feeling more appreciated and valued by their employer.
- Employees also expressed appreciation to the Plan for conducting focus groups to obtain their feedback about the Campaign.

AVENUES FOR PROGRAM SUSTAINABILITY WERE IDENTIFIED.

 Information gained from the leader interviews and employee focus groups provided insight on how the Plan might continue to promote NC Health Smart at BCCI. One idea was to include Plan-specific and NCHS information in new employee orientations.

TOOL KIT RESOURCE

 The Plan will develop a toolkit to replicate the Campaign within other correctional facilities and employer groups.


Charlotte Mecklenburg Schools Pilot

Jan. 2012-March 2014

- Year 1 participants: 1,847 members (1,123 Subscribers)
- 8 out of 20 screening events completed
 - Now offering Saturday screenings
 - Approximately 300 Subscribers screened to date
- Copay reduction period for Year 2
 - April 1, 2013- March 31, 2014
- Bi-weekly district-wide Member communications

DHHS Expansion Pilot

Dec. 2010-May 2014

- Year 1 participants: 803 members (511 Subscribers)
- Worksite screening events completed October 2012
 - 405 Subscribers screened
- Copay reduction period for Year 2
 - December 1, 2012- November 30, 2013
- Finalizing Year 2 health screening and participation results

Cardiovascular Health Improvement Summit

March 5, 2013

North Carolina Statistics:

- "Stroke Belt" with 3 times the national average of stroke-related deaths
- 7th highest stroke mortality rate in the nation
- 2nd leading cause of death is heart disease

State Health Plan Statistics (non-Medicare primary members)

- 2% with coronary artery disease
- 24% with hypertension
- 32% overweight or obese

Summit Goals:

- Share federal, state, public and private efforts around heart disease and stroke prevention
- Establish work group to evaluate existing SHP-sponsored resources
- Develop strategy consistent with NC Cardiovascular Plan


Cardiovascular Health Improvement Summit

Approximately 50 Participants:

- NC Division of Public Health (Community Transformation Grant, QuitlineNC, Eat Smart Move More Weigh Less)
- Justus-Warren Task Force on Heart Disease and Stroke Prevention
- Community Care of NC
- NC Prevention Partners
- NC Stroke Collaborative
- NC Stroke Regional Coordinators
- NC Stroke Advisory Council
- National Forum for Heart Disease and Stroke Prevention
- ActiveHealth Management
- BCBSNC
- Value Options
- Express Scripts


Cardiovascular Health Improvement Summit

Agenda

Time	Agenda Item	Presenter
8:30 am – 8:45 am	Welcome	Lacey Barnes, SHP Interim Executive Administrator
8:45 am – 9:05 am	Guest Speaker	Peg O'Connell
9:05 am – 9:25 am	National & State Initiatives	Anita Holmes, NC Heart Disease & Stroke Prevention Program
9:25 am – 9:40 am	Break	
9:40 am – 10:15 am	Community Transformation Grant (CTG) Activities	Dr. Ruth Petersen, Section Chief NC Div. Public Health, Dr. Samuel Cykert, NC AHEC
10:15 am – 10:35 am	NC Stroke Care	Paige Bennett, Susanne Schmal, Sylvia Coleman, NC Heart Disease & Stroke Prevention Program
10:35 am – 10:50 am	Break	
10:50 am – 11:10 am	CCNC Cardiovascular Disease Initiatives	Denise Levis, Jennifer Cockerham, Dr. Tom Wroth
11:10 am – 11:25 am	NC Quitline	Sally Maleck, Joyce Swetlick
11:25 am – 11:40	Eat Smart, Move More, Weigh Less	Cathy Thomas, Carolyn Dunn
11:40 am – 12:00 pm	Prevention Partners	Melva Okun, Whitney Davis
12:00 pm – 1:00 pm	Open Discussion for Opportunities to Collaborate	


Ongoing Member Outreach Efforts

- Health Promotion and Wellness Team will conduct member outreach to increase awareness of and participation in NC Health Smart programs and services.
- Train the Trainer Initiative: Prior to October 2012, Team offered individual employers onsite presentations/webinars for members and train-the-trainer sessions for interested employees
- To increase employer uptake, the Plan included an article in the October 2012 Health Benefit Representative e-newsletter that promoted the availability of Plan staff to conduct NC Health Smart presentations.

Ongoing NCHS Member Outreach Efforts

Prior to HBR Article

Presentation	Employer	Employer Type	Organization/Setting/Location	Total # of
Date(s)	Group			Attendees
7/10-11/2012	Com College	Member	TPCB - Tobacco Free Com College Webinar	35
8/15/2012	Com College	Member	Coastal CC	7
9/10/2012	School	Train the Trainer	Wilkes County	10
9/21/2012	School	Train the Trainer	Gates County	3
10/1/2012	Agency	Member	DST	8
TOTAL:				63

After HBR Article

Presentation	Employer	Employer Type	Organization/Setting/Location	Total # of
Date(s)	Group			Attendees
11/5/2012	School	Member	NCAEE	3
11/6/2012	School	Member	Lee County Schools	18
11/6/2012	Agency	Train the Trainer	NCPP & OSP	13
11/14/2012	Com College	Member	Caldwell Community College	10
11/26/2012	Agency	Member	DHHS DIRM	21
11/30/2012	Agency	Member	Dept of Revenue	16
12/11/2012	Agency	Member	NC DSS	12
12/14/2012	Agency	Member	Dept of Revenue	19
12/17/2012	Com College	Member	Central Carolinas Community College	89
1/4/2013	Com College	Member	Roanoke-Cabarrus Com College	8
TOTAL:				209


Ongoing NCHS Member Outreach Efforts

Future Presentations Scheduled

Presentation Date(s)	Employer Group	Employer Type	Organization/Setting/Location	Total # of Attendees
TBD	Agency	Member	Dept of Revenue-12 satellite offices	210 expected
2/11/13	Com College	Member	Central Carolinas Com College	100 expected
TOTAL:				310 expected

