

5 Cost Effective Programs for any Business

Presented by:

Shanna S. Dunbar RN, COHN-S, CCM

Objectives

- Name the 5 cost effective programs
- Identify 2 strategies that would benefit your workplace
- Describe the business case for implementation of one of these programs (return on investment)

Why Talk about These Programs?

- Best BANG for your BUCK
- INTEGRATE
 - SAFETY
 - OCCUATIONAL HEALTH
 - WORKERS' COMPENSATION

Alphabet Soup

RTW

FMLA

EAP

TWP

PPHS

ADA

DEWP

IIPP

MRO

What are the 5 programs?

- 1) Pre-placement Health Screening
- 2) Injury and Illness Prevention Program
- 3) Drug Free Workplace Program
- 4) Employee Assistance Program
- 5) Transitional Work /Return to Work Program

#1
#1

Pre-Placement Health Screening

1) Pre-Placement Health Screening

- “Pre-Placement” defined (“PPHS”)
- POST-offer; PRE-placement –
- BEFORE the employee begins working

Pre-Placement Health Screening

- Parameters should be in writing –Have a PPHS policy.
- Apply policy Uniformly and Equitably
 - “Uniform application is based on ‘similar circumstances’ ”.
- Utilize an appropriate examiner/testing facility (Occupational Health specialty)

”Legal Parameters with Pre-Employment Physical and Job Placement Assessments” by Glenn Jones Ohio Safety Congress; March 20-22, 2007; Jones, Funk & Assoc.

Pre-Placement Health Screening

- Utilize Functional Job Descriptions/ Job Analyses
 - Identify essential functions of the job
 - Base your exams on the essential functions

Pre-Placement Health Screening

- During the interviewing process pay attention to applicable laws: Americans with Disabilities Act (ADA), Ohio Civil Rights Act (OCRA)
- “It is permitted to ask general questions with regard to the applicant’s ability to perform functions of the proposed employment”

”Legal Parameters with Pre-Employment Physical and Job Placement Assessments” by Glenn Jones Ohio Safety Congress; March 20-22, 2007; Jones, Funk & Assoc.

Pre-Placement Health Screening

- Utilize Functional Job Descriptions/
Job Analyses
 - Ask the applicant – “Here are the essential functions of the job, can you perform them?”
 - Customize the kind of exam to the job

Pre-Placement Health Screening

- “Withdrawal of the job offer...may only be made when those results impact on the specific job.”

If you are performing physicals are you getting the results you desire??

“Legal Parameters with Pre-Employment Physical and Job Placement Assessments” by Glenn Jones Ohio Safety Congress; March 20-22, 2007; Jones, Funk & Assoc.

Pre-Placement Health Screening

- Health Screening:
 - Medical History (90%)
 - Physical Exam (10%)
- Goal is NOT to eliminate candidates but to SAFELY place candidates.

(Avoid hazards to the employee or to other employees)

1) Pre-Placement Health Screening

Why is it cost effective?

- Identify pre-existing conditions impact on work environment (WC)
- Less risk when work related injury occurs
- Safer worker ~ work environment interface

#2
#2

Injury and Illness Prevention Program

2) Injury & Illness Prevention Program (IIPP)

- Another name:
HEALTH and
SAFETY
Program!!
- Specific to
work you do

Injury & Illness Prevention

Program

- Management commitment with assignment of responsibilities
- Labor/Management safety and health committees
- Safe work practices with system for assuring employee compliance
- Scheduled inspections/evaluation system
- Accident investigation process with procedures for correcting unsafe/unhealthy conditions
- Safety and health training and instruction
- Recordkeeping and documentation

Injury & Illness Prevention

Program

- Accident/Incident Investigation & Reporting Procedure
- Asbestos Standard
- Benzene
- Cadmium
- Compressed Air Plan
- Demolition Plan & Explosive Blasting Plan
- Disciplinary Program
- Diving Operations
- Electrical Safety and Ground Fault Protection
- Excavation, Trenching & Shoring Procedures
- First Aid and CPR
- Hazardous Waste Operations and Emergency Response (HAZWOPER)
- Hydrogen Sulfide Injury & Illness Prevention Program
- Laser Safety
- Lead Protection
- Lock out Tag out Process
- Safety Management
- Radiation
- RF Energy and Microwave Radiation Safety
- Sandblasting Program and Silicosis Prevention
- School Emergency Action Plan
- Underground Construction

Injury & Illness Prevention Program

- Lifting Safety
- Electrical Safety
- Forklift and Motorized Truck
- Landscape and Grounds Maintenance
- Respiratory Protection Program
- Bloodborne Pathogens
- Ergonomics
- General Shop/Work Area and Tool Safety
- Machinery & Machine Guarding Safety
- Roof Labor Safety
- Carpentry and Lumber Handling
- Hearing Conservation Program
- Motor Vehicle Safety
- Safety & Health Signs and Tags
- Chemical Safety
- Fall Protection
- Heating Systems and Boiler
- Office Safety
- Scaffold Safety
- Concrete and Masonry Construction
- Fire Prevention
- Housekeeping and Material Storage

Injury & Illness Prevention Program

- BWC's 10-step business plan
 1. **Visible, active senior management leadership**
 2. **Employee involvement and recognition**
 3. **Medical treatment and return-to-work practices**
 4. **Communications**
 5. **Timely notification of claims**
 6. **Safety and health process coordination**
 7. **Written orientation and training plan**
 8. **Written and communicated safe work practices**
 9. **Written safety and health statement or philosophy**
 10. **Record keeping and data analysis**

* Premium Discount for implementation of 10-Step Business plan for Penalty Rated companies only

www.ohiobwc.com

2) Injury & Illness Prevention Program

Why cost effective?

- Prevention is the best risk management tool
- OSHA mandates we provide a safe and healthful workplace for all employees: Safety Risk to themselves OR others

** BWC offers a Premium Discount for implementation of their 10-Step Business plan for Penalty Rated companies***

www.ohiobwc.com

#3
#3

Drug Free Workplace Program

3) Drug Free Workplace Program

Federal Oversight for any Drug Free Workplace Program is through the Department of Health and Human Services

www.dhhs.gov

Drug Free Workplace Program

WHY have a DFWP???

- ◆ Substance abuse is widespread in society
- ◆ No workplace is immune
- ◆ Job applicants who can't pass a drug test apply to companies that don't test
- ◆ Provides an affirmative defense against a workers' compensation claim

Drug Free Workplace Program

Categories of Drug Use:

◆ User

◆ Abuser

◆ Addict

- Impacts on family life, work life and financially

Drug Use becomes Abuse

Workplace Substance Abuse

Costs and Consequences

- \$ Increased accidents
- \$ Frequent turnover
- \$ Lower productivity
- \$ Inflated health care costs
- \$ Increased theft

- \$ Increased Workers' Comp claims
- \$ Poor product quality
- \$ Higher absenteeism
- \$ Property damage

Components of DFWP

- Drug Free Workplace Policy*
- Employee Education*
- Supervisor Training*
- Drug and Alcohol Testing (COC with MRO)
- Employee Assistance

** BWC offers grants for development and training as well as a Premium Discount for implementation***

Drug Free Workplace Program

Why Cost-Effective?

- ◆ Employers with successful DFWP report
 - Decreases in absenteeism, and accidents
 - Decreases in downtime, turnover, and theft;
 - Increases in productivity, and overall improved morale

"You're fired, Jack. The lab results just came back, and you tested positive for Coke."

#4
#4

Employee Assistance Program

4) Employee Assistance Program

- EAP is a comprehensive program that helps employees resolve personal problems that may adversely impact their work performance, conduct, health and well-being.

Employee Assistance Program

- Prevention and Early Intervention
- Management of Behavioral Disorders
- Reduce the Health Care Costs overall for a company
- Maximize human resources: outcome of

Productive and Healthy Employees

Employee Assistance Program

The Business case for EAP

FOH study evaluated 16K clients after using EAP
33% to 71% improvement in.....

- Overall Health
- Work attendance
- Productivity
- Day-to-day functioning and
- Social activities

Follow-up study with **60K** subjects validated
this study (Selvik, Stephenson, Plaza & Sugden, 2003)

Federal Occupational Health (DHHS) www.foh.dhhs.gov

Employee Assistance Program

The Business case for EAP

For every \$1 invested in EAP the expected savings for the first year would be \$1.27 rising to \$7.21 by Year 5 (Wrich, 1998)

Employee Assistance Program

The Business case for EAP

- Chevron Corporation realized a savings for \$14 for every \$1 spent on EAP (Collins 1998)
- McDonnell Douglas saved \$5.1 Million by instituting an EAP according to a four-year study (ROI 4:1) due to reduced absenteeism, turnover and medical claims

4) Employee Assistance Program

Cost Effective for
small business?

Less research on this....

- Positive results using EAP and Case Management combined
- (manage work related and non-occupational conditions)

#5
#5

Return to Work Program

5) Return to Work Program

- Process for identifying returning to work SAFELY
 - Accommodating modifications in work
 - Re-evaluation of job performance abilities
 - Procedures should be based on:
 - ESSENTIAL FUNCTIONS OF THE JOB
 - Functional Job Descriptions/Analyses
- Can be used for both WORK related and Non-Occupational Conditions

Return to Work Program

- Transitional Work Programs (TWP)
 - Work Related Injuries
 - Non-Occupational Injuries and Illnesses
 - Reasonable Accommodation (ADA)
- Case Management for RTW
 - FMLA or Workers' Compensation Issues
 - Oversee medical side of the claim

Iceberg Analogy

Accident Cost

Direct Costs

- Medical Payments
- Compensation

Down-time

Overhead \$ while work disrupted

Breaking in substitute

Poor efficiency due to break-up of crew

Supervisor time to investigate

Overtime to make up production

Hiring costs

Lost time by fellow workers

Loss of production

Loss of good will

Damaged tools/equipment

Failure to meet deadline/fill orders

Return to Work Program

Work related:

Medical Claims

Average cost = \$750

Indemnity (LT) Claims

Average cost = \$37,500

Workers' Compensation

- **Benefits**
 - Medical Costs
 - Temporary Disability Costs

What happens when TD is paid????

A Reserve is Set

for the LIFE of the claim!

≈ \$1,000 per DAY off

Return to Work Program

- Written policy and procedures
- JOB Specific
- Educate from the beginning: **RTW is part of healing process**
- Utilize an appropriate OH facility for injury care and RTW exams

5) Return to Work Program

Business Case for RTW programs:

- Reduce Lost Time Claims/ WC Costs
- Employee Retention
 - Return to Routine = healing
 - Keep moving – Less de-conditioning
 - Reduce Litigation (less dispute)

Alphabet Soup

RTW

FMLA

EAP

TWP

PPHS

ADA

DEWP

IIPP

MRO

Objectives

- Name the 5 cost effective programs
- Identify 2 strategies that would benefit your workplace
- Describe the business case for implementation of one of these programs (return on investment)

WRAP UP

Shanna Dunbar, RN, COHN-S, CCM
Workplace Health, Inc.
(440) 463-6921
(866) 325-3085

