

1.2 Impact and Value of Health & Productivity Management

Why Measure Health and Productivity?

- To answer the pressing business questions your C-Suite is asking
- Productivity loss is a major organizational cost
- When combined, healthcare costs and lost productivity are a **powerful business measure** of the total cost of poor health
- Puts opportunity costs and potential savings into C-Suite terms
- H & P **expands the potential for a positive ROI** on health-related investments

Measure what you want to manage

HPM – The Healthy Worker Advantage

Top Employer Challenges For Affordable Benefits

Health & Productivity

Best practices used to improve health & productivity include:

Occupational & Environmental Medicine Health & Productivity Opportunities

- Resource to Corporate Benefits for H & P Strategies
- Data Analysis & Interpretation
- Program Integration
- Health Promotion Programs
- Clinical Screenings
- Return to Work
- Outcome Evaluation

Strategies used to improve workforce productivity during the economic downturn

The Corporate Environment

- Business Climate: Doing more with less, and do it faster, better and cheaper
- Measuring your value in a way that matters to a company
- Changing roles of the occupational medicine physician

OEM Health & Productivity Opportunities

- Resource to Corporate Benefits for H & P Strategies
- Data Analysis & Interpretation
- Program Integration
- Health Promotion Programs
- Clinical Screenings
- Return to Work
- Outcome Evaluation

Outcomes of health and productivity efforts:

- Reduce health-related lost productivity
- Reduce sick day/ disability absences
- Reduce medical/ pharmacy expenditures
- Improve employee satisfaction

Ratio of Direct to Indirect Employee Health Costs

Edington & Burton 2004

Factors affecting health and productivity

Health-related factors	Productivity-related factors
Physical health	Absenteeism
Chronic disease	STD & LTD
Acute illness	FMLA
Lifestyle	WC
Health risks	Incidental Absence
Preventive care	Presenteeism
Other factors	Work Issues
Demographics	Ergonomics
Caregiving	
Work/life imbalance	

Direct Health Costs

- Connected with the diagnosis & treatment of an illness
- Usually represented by medical and pharmacy plan claims
- Affected by:
 - Health of plan members
 - Benefit plan modifications

HRA: Selected Health Risks

- Lifestyle
 - Smoking
 - Exercise
 - Seatbelt Usage
- Biological
 - Diabetes
 - Blood Pressure
 - Cholesterol
 - Body Weight (BMI)
- Perception
 - Life satisfaction
 - Personal Loss
 - Perception of Health

Medical Claims and HRA

Medical Claims and Health Risks

Pharmacy Claims and Health Risks

