

HEALTHY WORK-LIFE BALANCE

A Guide for Employers

Brant - Haldimand - Norfolk

Workforce Planning Board of Grand Erie
Commission de planification de la main-d'œuvre de Grand Erie

What is the purpose of this guide?

The purpose of this guide is to:

- ▶ Provide employers with information about healthy work-life balance and its importance to their organization.
- ▶ Increase employers' knowledge of common workplace health issues impacting their bottom line.
- ▶ Provide employers with strategies and ideas to address workplace issues.
- ▶ Provide employers with information to support employees and a healthy workplace environment.
- ▶ Provide employers with information about what local resources are available to help them.

Table of Contents

Section 1

pg.1 Introduction

Section 2

pg. 2..... The Business Case for Healthy Workplaces

Section 3

pg. 4..... Impacts on Employers

Section 4

pg. 11 Strategies to Build Healthy Workplaces

Section 5

pg. 15 Local Resources

Section 6

pg. 19 Online Resources

Introduction

What is Healthy Work-Life Balance?

You hear a lot of talk about healthy work-life balance, but what does it mean? Having a healthy balance means that neither the demands of work nor the demands of personal/family life overwhelm the other.

In many ways it's easier to define unhealthy work-life balance than a healthy one. People know when something is wrong. Employers may notice something is wrong in their workplace when they see increased health claims and costs, more sick days, poor morale and lower productivity.

Healthier Employees are Assets

Healthy work-life balance is essential to improving workplace morale and productivity, as well as employees' job satisfaction and physical/mental health and wellness.

Healthy Workplaces

- Higher staff morale
- Higher productivity
- Good staff retention
- Lower benefit costs & claims
- Lower absenteeism
- Fewer conflicts

Unhealthy Workplaces

- Lower staff morale
- Lower productivity
- Poor staff retention
- Higher benefit costs & claims
- Higher absenteeism
- More conflicts

What side of the scale do you want to be on?

The Business Case for a Healthy Workplace

The Costs of Unhealthy Workplaces

Facts about the financial costs of unhealthy work-life balance and its impact on workplaces:

- **\$6 billion to \$10 billion a year:** Estimated direct cost of absenteeism to Canadian companies due to high work-life conflict.¹
- **\$10 billion a year:** Estimated cost of stress-related absences to Canadian employers.²

Employers pay a heavy price - in the form of increased health insurance claims, lost workdays and workers' compensation claims - for employees who have any of these four key lifestyle risk factors:

- Overweight
- Smoker
- Heavy drinker
- Sedentary lifestyle (lack of physical activity)

It can cost employers hundreds - even thousands - of dollars per employee in added costs depending on the type and number of risk factors. More risk factors mean more cost to an employer.

Obesity costs: Obesity costs the Canadian economy between \$4.6-billion and \$7.1-billion a year, according to a 2011 study.³ Half of the total is attributed to lost productivity, as people are unable to work either because of disability or because they can't find jobs due to discrimination.

Smoking costs: Smoking cost the Canadian economy \$12.5 billion in lost productivity due to illness and premature death in 2002, according to a study.⁴

Alcohol abuse costs: Alcohol abuse costs the Canadian economy \$7.1 billion in lost productivity due to illness and death, according to the same study.⁵ Illegal drug use costs the economy an additional \$4.7 billion in lost productivity.

Lack of physical activity: A 2004 study estimated physical inactivity by Canadians cost the Canadian economy \$3.7 billion in lost productivity due to illness, injury-related work disability and premature death.⁶

The number of workdays lost due to personal reasons (illness or disability, and personal and/or family responsibilities) is rising in Canada. In 2009, the average work time lost for personal reasons was 9.8 days for Canadian workers, up from 8.1 days a decade earlier.⁷ Factors contributing to the increase included an aging workforce and higher worker stress.

The Return on Investment of a Healthy Workplace

There is growing evidence that investing money in a healthy workplace and the work-life balance of employees pays off. Companies who invested \$1 per employee in workplace wellness programs of various kinds saw returns ranging from \$1.50 to \$6 per employee.⁸

Return on investment (ROI) was shown in:

- Lower sick day usage
- Lower staff turnover
- Lower health benefit claims
- Lower short-term disability costs
- Lower long-term disability costs

This type of ROI doesn't include "soft" benefits that will also occur, such as better employee morale, job satisfaction, loyalty and team building, as well as attracting and retaining talent.

Think of supporting healthy work-life balance as an investment, not a cost -- an investment in your employees.

A Two-Way Street

Unhealthy work-life balance can be a two-way street:

- Employees take the stress that arises from issues at work home, impacting their personal lives and the lives of their families and friends.
- Employees have issues at home that they bring to work, affecting their work performance, and their relationships with co-workers and managers. Sometimes issues at home are severe enough that an employee will miss work.

Impacts on Employers

Work-Life Balance Issues Impact Employers

Employers face many challenging issues that can be traced to unhealthy work-life balance among employees – although employers may not always see the link. These issues, when not addressed, will hurt a company's success – and its bottom line.

Here's a list of common issues linked to unhealthy workplaces and poor work-life balance:

- Increased drug costs
- Increased disability claims
- Lower workplace morale
- Higher absenteeism due to an unhealthy workforce
- Higher absenteeism due to employees dealing with family, personal, or addiction issues
- Increased workplace conflict (between co-workers and between employees and supervisors)
- Higher grievance costs
- Presenteeism, where workers are present but under productive
- Lost productivity due to smoking
- Health and safety risk management issues related to drug and alcohol use, workplace violence, fatigue, dealing with difficult employees
- Traumatic workplace incidents

Help is Available

If your company/organization is facing any of these issues, the good news is that there are plenty of resources available in our community to help. Many of these resources are free to employers, while others may have a modest cost.

In the following pages, you'll find:

- Issues faced by employers grouped by theme
- Examples of how the issue may show up in workplaces
- A list of community resources available in Brantford, Brant, Haldimand and Norfolk to help
- Strategies to promote a healthy workplace culture

Issue #1: Rising Benefit Costs

May Include:

- Increased drug costs
- Increased use of extended benefits
- Increased counselling costs
- Increased use of physiotherapy & massage therapy
- Increased rehabilitation costs

Suggested Strategies:

- Make a commitment at the management level to be a healthy workplace
- Communicate to staff that this is a company priority – and why
- Communicate that a healthy workplace is more than just about occupational health and safety
- Establish a healthy workplace committee
- Assess policies and procedures to determine if they can be revised to proactively address common sources of rising benefit costs

How to Get Help:

Local organizations offer these services for employers:

- Workplace consultations for employers
- Workshops for employers
- Workshops for employees to address specific stress-related issues
- Employee Assistance Programs (EAPs) tailored to the needs of employers

*For more details on local services, visit the **Local Resources** section of this booklet.*

Issue #2: Rising Disability Costs

May Include:

- Issues related to aging workforce
- More claims related to mental health
- More claims related to stress
- More claims related to obesity
- More claims related to smoking
- More claims related to drinking

Suggested Strategies:

- Promote healthy workplace culture focused on promoting health and preventing illness
- Promote healthy workplace culture by establishing a health workplace committee and/or nominating a healthy workplace champion
- Connect employees to community resources and programs to address common health issues leading to health claims
- Organize in house presentations or programs to address common causes of disability costs

How to Get Help:

Local organizations offer these services for employers:

- Workplace consultations
- Customized workshops
- Information sessions on nutrition, tobacco free living, cancer prevention, physical activity
- Quit smoking programs, including individual counselling and free nicotine replacement therapy
- Resources are available on benefits of and strategies for quitting smoking, cancer prevention, physical activity and healthy eating, including grocery store tours to educate people about healthy food choices
- Employee Assistance Programs (EAPs)

*For more details on local services, visit the **Local Resources** section of this booklet.*

Issue #3: Workplace Conflict

May Include:

- Worker-worker conflict
- Worker-supervisor conflict
- Intergenerational conflict
- Issues related to diversity
- Dysfunctional teams
- High grievance costs

Suggested Strategies:

- Team building exercises
- Improve communications in the workplace
- Bring in an external mediator to help resolve conflict and suggest strategies to reduce future conflict

How to Get Help:

Local organizations offer these services for employers:

- Workplace consultations
- Mediation/facilitation to help resolve workplace conflict
- Conflict resolution services
- Team building sessions
- Employee Assistance Programs (EAPs)

*For more details on local services, visit the **Local Resources** section of this booklet.*

Issue #4: Lost Productivity

May Include:

- Increased lateness at work
- Increased number of stress leaves
- Absenteeism due to family & personal problems (including marital problems, custody issues, money problems)
- Absenteeism due to addiction issues
- Absenteeism due to unhealthy behaviours (smoking, drinking, poor nutrition, obesity)
- Presenteeism, where workers are present but not productive

Suggested Strategies:

- Connect employees to community resources that can help address personal and family issues impacting productivity
- Connect employees to resources in community that can help address unhealthy behaviours
- Assess policies and procedures to determine if they support proactive solutions to common issues

How to Get Help:

Local organizations offer these services for employers:

- Services of a registered dietician
- Chronic disease prevention and management programs
- Stress coping programs
- Counselling programs
- Workplace consultations
- Customized workshops for supervisors and/or employees
- Employee surveys and/or focus groups
- Addictions counselling services

*For more details on local services, visit the **Local Resources** section of this booklet.*

Issue #5: Health & Safety Risks

May Include:

- Drug and alcohol use at work
- Smoking at work
- Increased lost-time injuries (lack of employee focus at work, worker fatigue)
- Increased workplace accidents
- Workplace violence

Suggested Strategies:

- Start in house smoking cessation competition
- Refer employees to community resources to help address addiction issues
- Consider modifying work shifts or schedules for employees if lost time injuries are an issue in your workplace (worker fatigue may be a factor)

How to Get Help:

Local organizations offer these services for employers:

- Information sessions about tobacco free living
- Quit smoking programs, including individual counselling and free nicotine replacement therapy
- Services of a social worker
- Counselling services
- Workplace consultations
- Customized workshops
- Employee Assistance Programs (EAPs).

*For more details on local services, visit the **Local Resources** section of this booklet.*

Issue #6: Low Morale

May Include:

- Higher absenteeism
- Higher workplace conflict
- Higher staff turnover
- Workers feeling overworked
- Staff fearing job loss or job change
- Coping with difficult employees

Suggested Strategies:

- Team building exercises
- Keep communications channels open
- Establish a healthy workplace committee
- Develop survey tools to assess employees job satisfaction.
- Use information from these surveys to develop strategies to improve morale (i.e. employee recognition strategies such as employee of the month, staff lunches, etc).

How to Get Help:

Local organizations offer these services for employers:

- Workplace consultation
- Employee surveys and/or focus groups
- Workshops for supervisors and/or employees
- Employee Assistance Programs (EAPs)

*For more details on local services, visit the **Local Resources** section of this booklet.*

Grand Erie's Health Profile

Statistics Canada publishes health profiles of communities, which compares how residents in Brant County and Haldimand-Norfolk to the Ontario average in key health categories.

Statistics highlight several areas of concern in Grand Erie:

- Higher numbers of residents are overweight or obese;
- Higher numbers of residents smoke
- Higher numbers of residents are heavy drinkers.

Grand Erie residents generally fare as well or better than the Ontario average for being physically active and eating the recommended amount of fruit and vegetables.

Health Factor (% of population)	Haldimand-Norfolk Health Unit	Brant County Health Unit	Ontario
Overweight or obese (% of population)	59.5	54.4	52
Current smoker	22.2	28.6	18.9
Heavy drinking	21.6	19.3	15.9
Leisure-time physical activity, moderately active or active	48.9	55.2	50.2
Fruit and vegetable consumption, 5 times or more per day	44	46.1	43.2
Functional health, good to full	78.4	76.3	79.9

Source: Statistics Canada Health Profile, June 2011

Strategies to Build Healthy Workplaces

Work-Life Balance Strategies

- Create a culture in your organization that values a healthy workplace.
- Establish a healthy workplace committee to promote health information and events
- Use bulletin boards and internal communications channels (emails, Intranet, newsletters) to feature stress management and time-management strategies
- Host presentations or hold seminars on stress and related subjects, such as balancing work/family life.
- Examine if more flexible work policies and schedules are possible. Ideas include compressed work weeks, job sharing, working from home.
- Improve communication, keeping employees informed of goals, plans and decisions.
- Allow employees to participate in decisions that affect their jobs.
- Connect employees to community resources, including those listed later in this booklet.

Employee Health Strategies

- Encourage employees to take their breaks, including lunch, instead of them eating at their desks
- Encourage staff to take their vacation time. A 2009 Harris/Decima study found that 25% of Canadians do not take their full vacation time earned from work.
- Educate employees about the benefits of healthy eating and physical activity
- Educate employees about the health impacts of smoking, drinking and drugs use

Family Friendly Strategies

- Being flexible around shifts
- Allow working from home
- Encourage people to take breaks (and not work through them)
- Discourage people from taking work home

Overall, surveys show that flexible workplaces enjoy better employee-employer relationships, high job satisfaction, better job retention, high productivity and fewer absences, while such workplaces are attractive to new employees.

Strategies to Address Common Health Issues

Four Themes

Study after study has shown that 4 health themes are priorities for building healthy workplaces and a healthy workforce.

1. Encouraging employees to eat well
2. Encouraging employees to be physically active
3. Promoting tobacco-free living
4. Addressing stress and mental health

Smoking, physical inactivity, improper nutrition and stress are risk factors for chronic health conditions. Such chronic conditions cost the Canadian economy billions of dollars each year in lost productivity.⁹

THEME #1: Encourage Employees to Eat Well

- Ensure healthy food choices are available in your workplace (e.g. in meetings, vending machines and cafeterias)
- Make it convenient for employees to bring their lunches and snacks from home. This means having kitchen facilities available with a refrigerator, microwave, toaster, kettle, and sink.
- Ensure work schedules permit adequate time for eating.
- Host nutrition education programs and skill building opportunities, such as cooking classes. This can both build morale and increase employees' ability to eat well.

THEME #2: Encourage Employees to Be Physically Active

- Allow flexible work/break time to support employees engaging in physical activity.
- Encourage breaks from prolonged sitting for meetings longer than one hour.
- Promote walking, bicycling and taking transit to work.
- Provide facilities or assist in accessing facilities that support physical activities.
- Offer incentives or partial reimbursement to employees for recreation passes or gym memberships.
- Post signage, where appropriate, to take the stairs.

THEME #3: Promote Tobacco-Free Living

- Promote tobacco-free living in the workplace by helping employees quit and protecting them from second-hand smoke.
- Offer smoking cessation supports. Consider offering individual counselling, self-help resources, group programs, and ensuring pharmaceutical cessation products are covered under benefits package or reimbursing for the cost of a quitting program.
- Ensure that you are complying with the Smoke-Free Ontario Act (SFOA). As of May 31 2006, all enclosed workplaces in Ontario are required to be smoke-free.

THEME #4: Address Stress and Mental Health

- Develop a plan to assess and address mental health problems and work stress.
- Train managers and supervisors on how to recognize and address mental health problems.
- Provide educational opportunities for employees to learn about mental health.
- Provide information and support regarding positive stress coping mechanisms such as exercise, yoga, relaxation techniques, etc.

15 Winning Work-Life Balance Ideas

- 1 Casual dress Fridays
- 2 Lunchrooms, to encourage people to meet and eat together
- 3 Scheduled breaks during the work day
- 4 Social events to strengthen at-work friendships
- 5 Family events to strengthen family-work connections
- 6 Tours of your workplace for family members
- 7 Subsidized gym memberships
- 8 Bring wellness into the workplace (e.g. massage therapists)
- 9 Dinner brought in for unplanned overtime
- 10 Company picnics, dinners, parties, golf tournaments
- 11 Volunteer together as a work team
- 12 Time off work for grieving employees
- 13 "Good work" awards for employees
- 14 Paid day off occasionally for volunteer work
- 15 Provide day care or after-school care at the workplace

Source: Adapted from Better Balance, Better Business: Options for Work-Life Issues, 2004, Government of Alberta.

Employee Assistance Programs

What is an EAP program?

Employee Assistance Programs are designed to offer employees help to cope with issues or problems, such as:

- Pressures at home and at work
- Stress
- Conflicts with co-workers
- Personal relationship conflicts

Unresolved problems can spread to affect other areas of an employee's life. Problems at work create tensions at home. Family problems often show up in job performance, while emotional problems can affect physical health.

Benefits of an EAP program?

EAPs provide employees with access to professional counselors, who can help resolve personal and work-related problems before they affect someone's health, family, or ability to work.

EAPs are offered by non-profit and private companies, and can be tailored to the individual needs of employers, no matter what the size of the organization. Services range from web-based services to telephone counselling and face-to-face counselling.

How can I find out more about EAP programs?

In Grand Erie, the Family Counselling Centre of Brant and Haldimand-Norfolk REACH offer EAPs as members of the Family Counselling Employees Assistance Program national network. Contact information is listed in the Local Resources section of this booklet. Information is also available at www.fseap.ca.

Local Resources

Help is Close At Hand

There are organizations in your own backyard glad to help local companies and organizations build healthy workplaces and healthy work-life balance among employees. In most cases, such help is free. Some services – such as workplace conflict resolution or an Employee Assistance Program – do cost money.

Brant County Health Unit

The public health unit offers advice, support and resources to help employers build healthy workplaces. A member of the health unit's workplace wellness team will come out to a workplace to provide information, sessions, free advice and resources on how to create and implement strategies. BCHU has extensive online resources on its website.

Services include:

- Information sessions on nutrition, tobacco-free living, cancer prevention, physical activity
- Staff will speak in your workplace
- Resources are available on the benefits and strategies for quitting smoking, cancer prevention, physical activity and healthy eating
- Conducts grocery store tours to educate people about healthy food choices
- Quit smoking programs, including individual counselling and free nicotine replacement therapy

Contact information:

Address: 194 Terrace Hill St., Brantford, ON N3R 1G7

Phone: 519-753-4937, ext. 472

Email: workplace@bchu.org

Website: www.bchu.org

Canadian Mental Health Association, Brant County

Staff with the CMHA will come to your workplace to conduct workshops and provide information on a variety of topics, including:

- Work-life balance, including coping strategies to effectively manage workloads
- Stress management
- Workplace wellness
- Maintaining good mental health
- Mental illness sensitivity
- Suicide prevention

Contact information:

Address: 44 King Street, Suite 203, Brantford, ON N3T 3C7

Phone: 519-752-2998

Email: mail@cmhabrant.on.ca

Website: www.cmhabrant.on.ca

Canadian Mental Health Association, Haldimand-Norfolk

Staff with the CMHA will conduct workplace workshops and provide services and information on a variety of topics, including:

- One-to-one individual outreach support
- Mental health promotions, such as work-life balance
- Stress management and coping strategies
- Family support groups
- Workplace wellness such as mental health awareness and myth-busting, and Mental Health Works Training Program.
- Suicide prevention and Mental Health First Aid®
- SafeTALK® training program (related to suicide prevention)

Contact information:

Address: 395 Queensway Drive West, Simcoe, ON N3Y 2N4

Phone: 519-428-2380 or 1-888-750-7778

Email: info@cmha-hn.ca

Website: www.cmha-hn.ca

The Canadian Mental Health Association also has extensive online resources, advice and information on these subjects.

Family Counselling Centre of Brant

Offers an Employee Assistance Program that can be tailored to the needs and budgets of employers. Offers a variety of counselling services – personal, family, marriage, debt counselling.

Also provide:

- Workplace conflict resolution
- Workplace mediation services
- Workplace consultations
- Debt and credit counselling
- Counselling after traumatic incidents
- Team-building sessions
- Workplace wellness seminars

Contact information:

Address: 54 Brant Ave., Brantford, ON N3T 3G8

Phone: 519-753-4173

Email: office@fccb.ca

Website: www.familycounsellingcentrebrant.com

Grand River Community Health Centre

Offers primary care, health promotion and disease prevention services/programs in Brantford and Brant, including:

- Social work and counselling services
- Dietitian services
- Health promotion and health education programs, including chronic disease prevention and management programs, Wellness 101 programs (i.e. physical activity, healthy eating, smoking cessation, etc).
- Also offers an affiliated program called Community Food Advisors. Community Food Advisors will deliver food demonstrations, cooking classes, presentations on healthy eating topics, on site. To request service contact cfabrant@gmail.com

Contact information:

Address: 347 Colborne St., Brantford, ON N3S 3N2

Phone: 519-754-0777

Email: info@grchc.ca

Website: <http://grandriverchc.ca/>

Haldimand-Norfolk Health Unit

Offers advice, support and resources to help employers build healthy workplaces. The workplace health program can provide employers with access to health promoters, dietitians and public health nurses who understand the link between employee health and performance.

Services include:

- Consulting with employers to assess their workplace health needs
- Helping workplaces develop workplace health policies
- Providing a free quarterly workplace health e-newsletter and email blasts
- Connecting employers to information on workshops, webinars and training on workplace health issues

Contact information:

Address: 12 Gilbertson Dr., Simcoe, ON N3Y 4L1

Phone: 519-426-6170 ext. 3236

Email: workplacehealth@hnhu.org

Website: www.hnhu.org

Haldimand-Norfolk Health Unit also has offices in Caledonia, Dunnville and Langton

Haldimand-Norfolk REACH

Offers an Employee Assistance Program that can be tailored to the needs and budgets of employers. Offers a variety of counselling services – personal, family, marriage, debt counselling.

Also provide:

- Workplace conflict resolution
- Workplace mediation services
- Workplace consultations
- Debt and credit counselling
- Counselling after traumatic incidents
- Team-building sessions
- Workplace wellness seminars

Contact information:

Address: 101 Nanticoke Creek Parkway, Box 5054, Townsend, ON N0A 1S0

Phone: 519-587-2441

Toll-free: 1-800-265-8087

Email: info@hnreach.on.ca

Website: www.hnreach.on.ca

St. Leonard's Community Services

Offers Addiction and Mental Health programs and counselling for individuals with drug, alcohol, gambling, mental health or related issues.

Contact information:

Address: 225 Fairview Dr., Unit 1, Brantford, ON N3R 7E3

Phone: 519-754-0253

Email: amh@st-leonards.com

Website: www.st-leonards.com

Online Resources

1. **Canadian Centre for Occupational Health and Safety.** This Hamilton-based centre has a wide range of services, programs and information – much of it free – for employers interested in healthy workplaces. There's extensive information about work-life balance and other issues.

www.ccohs.ca/oshanswers/psychosocial

2. **Canada's Healthy Workplace Month** promotes healthy workplaces each October with a public awareness campaign. Makes available tools, resources and best practices to build and sustain healthy workplaces.

www.healthyworkplacemonth.ca

3. **Human Resources and Skills Development Canada** has a webpage devoted to Work-Life Balance in Canadian Workplaces. The webpage includes information on the costs and benefits of work-life balance practices in the workplace.

www.hrsdc.gc.ca/eng/lp/spila/wlb/01home.shtml

4. **Canadian Mental Health Association Ontario** has a website called Mental Health Works. Mental Health Works is a nationally available program of the CMHA that builds capacity within Canadian workplaces to effectively address the many issues related to mental health in the workplace.

www.mentalhealthworks.ca

5. **Centre for Families, Work and Well-being** at University of Guelph conducts research and provides information, including an E-Newsletter, on building healthy individuals, families, workplaces and communities.

www.worklifecanada.ca

Acknowledgments

This publication grew out of a community partnership.

Planning Committee Members:

Melissa Atkinson, Grand River Community Health Centre

Lesley Kennedy, Haldimand-Norfolk Health Unit

Diane Peart, Brant County Health Unit

Lill Petrella, Brant County branch, Canadian Mental Health Association

Paul Polito, Family Counselling Centre of Brant

Susan Wells, Haldimand-Norfolk REACH

Michael Benin, Haldimand-Norfolk branch, Canadian Mental Health Association, also reviewed this publication.

Project Coordination:

Mark Skeffington, Workforce Planning Board of Grand Erie

Thanks also goes to the Hamilton Training Advisory Board and Hamilton Public Health, for permission to use material from their publication Hamilton Healthy Workplaces Wellness Champion Toolkit (2011).

Endnotes

1. Linda Duxbury Presentation Building Healthier Workplaces, delivered Dec. 2, 2010, at "The Bottom-Line Benefits of a Healthy Workplace" event sponsored by the Hamilton Training Advisory Board.
2. Globe and Mail story, Part 1: Stress: public health enemy No. 1? published Oct. 29, 2010.
3. Study by the Canadian Institute for Health Information and the Public Health Agency of Canada, cited in Globe and Mail story, June 20, 2011.
4. Rehm J, Ballunas D, Brochu S, et al. The Costs of Substance Abuse in Canada. Ottawa: Canadian Centre on Substance Abuse; 2006.
5. The Costs of Substance Abuse in Canada, 2006.
6. Katzmarzyk and Janssen, 2004; as cited in Karin Proper & Willem van Mechelen, Effectiveness and Economic Impact of Worksite Interventions to Promote Physical Activity and Healthy Diet, 2007.
7. Statistics Canada, Work Absence Rates, 2009.
8. The Business Case for a Healthy Workplace, 2008, Industrial Accident Prevention Association
9. Chronic conditions account for 42% of direct medical costs in Canada (or \$39 billion) and 65% of indirect medical costs (or \$54.4 billion) due to productivity losses (Mirolla 2004), The Cost of Chronic Disease in Canada. Prepared for the Chronic Disease Prevention Alliance of Canada. Retrieved from: <http://www.gpiatlantic.org/pdf/health/chroniccanada.pdf>

WORKFORCE PLANNING BOARD OF GRAND ERIE

The Workforce Planning Board of Grand Erie serves the communities of Brant, Haldimand and Norfolk as a leader in local labour market planning. WPBGE delivers authoritative research, identifying employment trends, targeting workforce opportunities and bringing people together to act on solutions. WPBGE conducts annual research on the trends, opportunities and priorities impacting the local labour market and releases regular updates, reports and an annual publication that captures strategic actions to address key labour market priorities.

Workforce Planning Board of Grand Erie
Commission de planification de la main-d'œuvre de Grand Erie

Workforce Planning Board of Grand Erie
1100 Clarence St. South, Suite 103B, Brantford, ON N3S 7N8
Phone: 519-756-1116 | Fax: 519-756-4663
www.workforceplanningboard.org

This Employment Ontario project is funded by the Ontario government.

The views expressed in this document do not necessarily reflect those of Employment Ontario.

Workforce Planning Board of Grand Erie is a member of:

**EMPLOYMENT
ONTARIO**

Your job is out there. We'll help you find it.

Workforce Planning
Ontario
www.workforceplanningontario.ca