

Obesity Prevention in Worksites

What has been done, what is being done,
and what is the problem?

I. Diana Fernandez, MD, MPH, PhD
Community and Preventive Medicine
Division of Epidemiology

OVERVIEW

- Review of worksite interventions
 - Environmental interventions
- NHLBI initiative
- Opportunities and Challenges

Research Projects

Environmental Strategies

All strategies that do not require the individual to self-select into a defined educational program (e.g., self-help programs, classes or groups)

Glantz K, 1986

Aim at reducing barriers or increasing opportunities for healthy choices

Glantz K, 1985

Research Projects

Environmental Strategies: limited scope

- Targeting 1-2 aspects of food and PA environment
- Designs: before and after design, group-randomized trial
- Interventions: pricing, point of sales icons in vending machines and fruit and salads in cafeterias, stairwells

Research Projects

Environmental Strategies: limited scope

- People went for value not labeling
- Fruit purchases returned to baseline
- Salad purchases slightly above baseline
- Pretty stairwell increased use

Research Projects

Environmental Strategies: multiple component

- Targeting physical activity, dietary intake and health risk indicators (e.g., BMI, lipids, smoking)
- Worksite Health Promotion programs: Group randomized control trials or control trials
- Some included individual-level interventions (e.g., counseling)
- 13 studies from 1987 to 2004 (1-2 years)

Engbers LH, et al. American Journal of Preventive Medicine 2005

Research Projects

Environmental Strategies: multiple component

Intervention examples

Individual

Smk counseling

Skill training

Incentives

Group sessions

Food Env

Changes in
cafeterias and
vending

Food labeling

Healthy menus
posted

PA Env

Stairs

Walking tracks

Exercise space
equipment

Research Projects

Environmental Strategies: Multiple Component

Results

- Strong evidence for effect on dietary intake
- Inconclusive evidence for an effect on physical activity
- No evidence for an effect on health risk indicators
- No evidence on BMI

Research Projects

Environmental Strategies: multiple component
Beyond 2004

- Healthy Directions-Small Business
Increase PA, fruit and vegetables and
multivitamin use and decrease red meat
consumption for cancer prevention
—↑ PA and multivitamin use

Sorensen G., et al. 2005

NHLBI Initiative

- To test interventions emphasizing environmental approaches to behavior change for **overweight and obesity control**

- **The 3W Program:** Hotels in Hawaii. Kaiser Permanente
- **Images of a Healthy Worksite:** One corporation with multiple sites. U. of Rochester
- **Approaches to Obesity Prevention and Management at the Dow Chemical Company:** One corporation multiple sites. Cornell University, Thomson Medstat, U. of Georgia
- **ACTION!:** In school settings. Tulane U.
- **The PACE Project:** Small-middle size business. U. of Washington, Seattle
- **Route H:** Among city bus drivers employed at four garages. U of Minnesota
- **Step Ahead:** Among hospital employees. U. of Massachusetts

HEALTHY

Choices

Images of a Healthy Worksite

I. Diana Fernandez, MD, MPH, PhD

Kristine DiBitetto, Senior Research Coordinator

Raquel Garcia, Intervention Coordinator

Melissa Mura, Data Coordinator

Department of Community and Preventive Medicine

Carol Devine, PhD, RD

Nancy Chin, PhD, MPH

Ann Dozier, PhD

Scott McIntosh, PhD

GOAL

- To promote a *healthy lifestyle* in order to stop the shift of the population body mass index (BMI) curve to the right
- Participatory approach

Interventions

The epidemiological triad and approaches to interventions in relation to obesity

Manufacturing Company

Year 1

Formative Research

Within pair randomization
N = 5 pairs (6)

Intervention
n=5 (6) sites

Control
n =5 (6) sites

Year 2

Cross-sectional sample

Cross-sectional sample

Year 3

Cross-sectional sample

Cross-sectional sample

BMI

F&V

Steps/day

Prioritization Matrix

Please Rank the following interventions using the scale
1=poor 2=fair 3=neutral 4=good 5=excellent

	Resources needed	Potential for support	Sustainability	Effectiveness	Feasibility Ranking (sum of 4 columns)
Broader vending selection					
Cafeteria cleanliness					
Vending beverages					
Locker room with showers for males & females					
Inside walking routes with distances					

Nutrition Interventions

- ‘Healthy Choice’ entrees or ½ portions
- Calorie cards for all prepared lunch items
- Buy-3-Get-1-Free punch cards
- Taste testing of light and fat-free salad dressings

HEALTHY *Choices*

Veggie Side

Buy 3 veggie side dishes, get the 4th free!
(maximum value: \$0.86)

1 2 3 **FREE**

HEALTHY *Choices*

1/2 Portions

Buy 3 half portions, get the 4th free!
(maximum value: \$2.97)

1 2 3 **FREE**

A project of the
**UNIVERSITY OF
ROCHESTER
MEDICAL CENTER**
Department of Community & Preventive Medicine

Images
of a
HEALTHY WORKSITE

HEALTHY *Choices*

Entree

Buy 3 entrees, get the 4th free!
(maximum value: \$4.59)

1 2 3 **FREE**

HEALTHY *Choices*

Fresh Fruit

Buy 3 fresh fruits, get the 4th free!
(maximum value: \$0.75)

1 2 3 **FREE**

Nutrition Interventions (cont'd)

- “Fresh Vending” machines
- Break room receives deliveries of fresh fruit three times a week
- “Choose the Right One” campaign

Physical Activity Interventions

- Indoor and outdoor walking routes
- Promotion of gyms through literature and Lunch & Learn demonstrations
- Exercise equipment in the building
- Walking groups

Awareness Interventions

- Posters rotation
- Health Fairs on nutrition and physical activity
- Lunch and Learn talks
- Shift work and sleep presentation
- Newsletters
- Website

Drink Healthy Drink Light

with less sugar

12 oz. 100% Orange Juice
130 Calories

32 oz. Creamy Orange Slushy
440 Calories
24 tsp. Sugar

Did you know?
A 32 oz. orange slushy has the same sugar content as 130 small jelly beans.

12 oz. Blueberry Flavors
300 Calories

32 oz. Thick Chocolate Shaks
1,160 Calories
40 tsp. Sugar

Did you know?
A 32 oz. chocolate shake can have the same sugar content as 373 chocolate candy pieces.

20 oz. Bottled Water
0 Calories

44 oz. Soft Drink (cola flavor)
520 Calories
32 tsp. Sugar

Did you know?
A 44 oz. cola flavor soft drink has the same sugar content as 30 gummy worms.

12 oz. Vegetable Juice
70 Calories

20 oz. Sugar-Added Fruit Drink
300 Calories
18 tsp. Sugar

Did you know?
A 20 oz. sugar-added fruit drink has the same sugar content as 23 fruit chews.

16 oz. Fitness Water
30 Calories

20 oz. Sugar-Added Power Water
145 Calories
8 tsp. Sugar

Did you know?
A 20 oz. sugar-added power water has the same sugar content as 15 hard roll candies.

9 oz. Sports-Ads Drink
90 Calories

24 oz. Energy Drink
330 Calories
20 tsp. Sugar

Did you know?
A 24 oz. energy drink has the same sugar content as 55 chocolate-coated caramels.

You've Been CAUGHT!

A member of the Healthy Choices Team caught you making a healthy choice.

CONGRATS!

For questions call Raquel Garcia @ 275-1524.

Redeem this card for an immediate prize!

Name: _____

Phone/Dept: _____

Multiple drawings will be held on **June 4th** @ **11AM** in the cafeteria dining area.

Challenges, opportunities and other nuisances-INTERVENTIONS

- Estimating resources
- Employee involvement
- Where is the greater context left?
- Working with gigantic administrations
- Integration with HR
 - Binding contracts?
 - Contamination

HEALTHY *Choices*

Buy 3 veggie side dishes, get the 4th free!
(maximum value: \$0.86)

- 1
- 2
- 3
- FREE

HEALTHY *Choices*

Buy 3 fresh fruits, get the 4th free!
(maximum value: \$0.75)

- 1
- 2
- 3
- FREE

eat well. live well.
challenge

Purchase 10 fruits or vegetables and
receive 1 FREE!
(up to \$1.00 off a vegetable or fruit purchase)
NO CASH VALUE

1	2	3	4	5
6	7	8	9	10

Challenges, opportunities and other nuisances-EVALUATION

- Are we looking at the right outcomes?
- Including measures of the greater context.
- Measurement fatigue/pure control building
- Variation in intervention delivery (Williams A, PhD)
 - How closely we adhere to the protocol?
 - Translation to the real world

Challenges, opportunities and other nuisances-SPECIFIC METHODOLOGIES

- Should we use behavioral methods to target:
 - Early adopters
 - The whole population

Of course there is more....

UNIVERSITY of ROCHESTER