
1 

The	
  Wellness	
  Connec,on:	
  
Encouraging	
  Students	
  to	
  Thrive	
  	
  

in	
  College	
  and	
  Beyond	
  	
  

Helen	
  Stubbs	
  
Vice	
  President	
  of	
  Higher	
  Educa4on	
  

	
  


2 

Burgeoning	
  Student	
  Mental	
  Health	
  Needs	
  
Post	
  to	
  “HlthProm”	
  list,	
  May	
  18,	
  2015:	
  	
  
	
  

Our	
  Health	
  Educa,on	
  department	
  has	
  been	
  doing	
  some	
  research	
  and	
  discussing	
  
ways	
  that	
  we	
  can	
  address	
  the	
  mental	
  health	
  issues	
  among	
  our	
  students	
  and	
  ways	
  in	
  
which	
  we	
  can	
  supplement	
  the	
  services	
  offered	
  by	
  our	
  Counseling	
  Center.	
  As	
  many	
  of	
  
you	
  may	
  be	
  experiencing	
  on	
  your	
  own	
  campuses,	
  our	
  Counseling	
  Center	
  is	
  
overloaded	
  with	
  appointments	
  and	
  has	
  a	
  con,nual	
  wai,ng	
  list	
  for	
  appointments	
  
among	
  students	
  who	
  may	
  be	
  in	
  crisis.	
  We	
  would	
  like	
  to	
  add	
  to	
  the	
  mental	
  health	
  
preventa,ve	
  services	
  that	
  we	
  currently	
  offer	
  (QPR	
  trainings,	
  suicide	
  preven,on	
  
week,	
  bystander	
  interven,on	
  programs,	
  etc.)	
  and	
  were	
  wondering	
  if	
  anyone	
  has	
  any	
  
recommenda,ons	
  for	
  trainings	
  that	
  we	
  can	
  aUend	
  to	
  increase	
  our	
  knowledge	
  in	
  
mental	
  health	
  support	
  as	
  well	
  as	
  programming	
  ideas	
  that	
  you	
  may	
  have	
  that	
  are	
  
aimed	
  at	
  reducing	
  mental	
  health	
  related	
  incidences	
  among	
  college	
  students.	
  
	
  	
  
Any	
  informa,on	
  would	
  be	
  helpful	
  and	
  much	
  appreciated!	
  
	
  	
  
Wellness	
  Coordinator,	
  Student	
  Wellness	
  Center,	
  Large	
  Public	
  ins,tu,on	
  in	
  
Southwest	
  


3 

Is	
  Increasing	
  Treatment	
  and	
  Services	
  the	
  Solu,on?	
  

“No	
  need	
  to	
  look	
  deeper	
  into	
  
the	
  data	
  beyond	
  the	
  
frequencies	
  in	
  a	
  couple	
  of	
  
ACHA-­‐NCHA	
  ques,ons;	
  or	
  
explore	
  and	
  address	
  the	
  root	
  
causes	
  of	
  the	
  current	
  ‘college	
  
student	
  mental	
  health	
  crisis.’	
  Is	
  
higher	
  educa,on	
  and	
  therefore	
  
student	
  affairs	
  now	
  driven	
  by	
  
consumer	
  demand,	
  rather	
  than	
  
though_ul	
  discourse	
  and	
  
reasoned	
  use	
  of	
  public	
  money?	
  
…as	
  a	
  ‘preven,on	
  specialist’	
  this	
  
is	
  not	
  a	
  good	
  sign	
  for	
  geang	
  
upstream	
  or	
  building	
  a	
  culture	
  
of	
  wellness.”	
  	
  
	
  
-­‐-­‐	
  Director	
  of	
  Wellness	
  &	
  Health	
  
Promo,on	
  

SAN	
  FRANCISCO	
  —	
  Two	
  UC	
  medical	
  professionals	
  presented	
  the	
  
UC	
  Board	
  of	
  Regents	
  with	
  evidence	
  demonstra,ng	
  the	
  increased	
  
demand	
  for	
  student	
  access	
  to	
  campus	
  mental	
  health	
  services	
  at	
  
its	
  mee,ng	
  Thursday.	
  
	
  
Elizabeth	
  Gong-­‐Guy,	
  execu,ve	
  director	
  of	
  UCLA	
  counseling	
  and	
  
psychological	
  services,	
  along	
  with	
  Regina	
  Fleming,	
  medical	
  
director	
  of	
  the	
  UC	
  Student	
  Health	
  Insurance	
  Plan	
  within	
  the	
  UC	
  
Office	
  of	
  the	
  President,	
  presented	
  graphs	
  showing	
  a	
  37-­‐percent	
  
spike	
  of	
  UC	
  students	
  u,lizing	
  counseling	
  and	
  psychological	
  
services	
  from	
  2006	
  to	
  2013.	
  
	
  

Evidence	
  of	
  increased	
  demand	
  for	
  mental	
  health	
  
services	
  presented	
  to	
  UC	
  Board	
  of	
  Regents	
  
Funding	
  may	
  increase	
  for	
  UC	
  mental	
  health	
  services	
  

THURSDAY,	
  SEPTEMBER	
  18,	
  2014	
  

Source:	
  Fitzgerald,	
  2014;	
  Lee,	
  2015;	
  WHPD	
  listserv.	
  	
  


4 

12.6%	
   13.4%	
   13.4%	
   14.3%	
   14.7%	
  

54%	
   53%	
   53%	
   51.6%	
   51.2%	
  

2010	
   2011	
   2012	
   2013	
   2014	
  

<	
  1	
  hour/week	
  

6+	
  hours/week	
  

54.6%	
   50.7%	
  

2006	
   2007	
   2008	
   2009	
   2010	
   2011	
   2012	
   2013	
   2014	
  

FYS	
  Health	
  Indicators	
  Trending	
  Downward	
  

Source:	
  Higher	
  Educa,on	
  Research	
  Ins,tute,	
  heri.ucla.edu.	
  

The	
  lowest	
  point	
  since	
  1985	
  when	
  
CIRP	
  started	
  asking	
  this	
  ques,on	
  

Percentage	
  of	
  FYS	
  RaSng	
  Their	
  EmoSonal	
  Health	
  Above	
  Average	
  or	
  in	
  Highest	
  10%	
  

Time	
  Spent	
  Exercising	
  


5 

Students	
  Increasingly	
  Shis	
  Social	
  Ac,vity	
  Online	
  

Time	
  Spent	
  Socializing	
  with	
  Friends	
  

Time	
  Spent	
  on	
  Online	
  Social	
  Networks	
  

31.9%	
   29.6%	
   26.5%	
  

22.3%	
   21.1%	
   23.4%	
   22.5%	
   21.7%	
  18.9%	
   19.5%	
   21.6%	
  

25.1%	
   27.2%	
   25.5%	
   26.9%	
   27.2%	
  

2007	
   2008	
   2009	
   2010	
   2011	
   2012	
   2013	
   2014	
  

<	
  1	
  hour/week	
  

6+	
  hours/week	
  

29.8%	
   27.8%	
   28.9%	
   30.2%	
   32.6%	
   33.9%	
   36.3%	
   38.8%	
  

27.2%	
   26.9%	
   26.3%	
   25.3%	
   22.9%	
   22.5%	
   20.1%	
   18.0%	
  

2007	
   2008	
   2009	
   2010	
   2011	
   2012	
   2013	
   2014	
  

5	
  hours	
  or	
  less/week	
  
16+	
  hours/week	
  

Source:	
  Higher	
  Educa,on	
  Research	
  Ins,tute,	
  heri.ucla.edu.	
  


6 

Con,nuing	
  Mental	
  Health	
  Concerns	
  Among	
  
Incoming	
  Students	
  

20.5%	
   23.4%	
  

40.2%	
  
29.0%	
  

34.4%	
  

67.4%	
  

High	
  Academic	
  Self-­‐Concept	
   High	
  Social	
  Self-­‐Concept	
   High	
  EmoSonal	
  Health	
  

Frequently	
  Overwhelmed	
  

Not	
  at	
  all	
  Overwhelmed	
  

27%	
  
35%	
  

0%	
  
10%	
  
20%	
  
30%	
  
40%	
  

2003	
   2004	
   2005	
   2006	
   2007	
   2008	
   2009	
   2010	
   2011	
   2012	
   2013	
   2014	
  

Source:	
  Higher	
  Educa,on	
  Research	
  Ins,tute,	
  heri.ucla.edu.	
  

"These	
  findings	
  underscore	
  the	
  
need	
  for	
  colleges	
  to	
  provide	
  
and	
  promote	
  resources	
  that	
  
support	
  students'	
  health	
  and	
  
wellness	
  as	
  soon	
  as	
  they	
  arrive	
  
on	
  campus.”	
  

—	
  LAURA	
  PALUCKI	
  BLAKE,	
  CIRP	
  

First	
  Year	
  Students	
  Feeling	
  “Frequently	
  Overwhelmed	
  by	
  All	
  I	
  Had	
  to	
  Do”	
  


7 7 

History,	
  Frameworks,	
  	
  
Founda,ons,	
  and	
  Standards	
  for	
  	
  
Health	
  Promo,on	
  and	
  Wellness	
  


8 

Founda,onal	
  Defini,ons	
  of	
  Health	
  and	
  Health	
  
Promo,on	
  

To	
  reach	
  a	
  state	
  of	
  complete	
  physical,	
  mental	
  and	
  social	
  well-­‐being,	
  an	
  
individual	
  or	
  group	
  must	
  be	
  able	
  to	
  iden,fy	
  and	
  to	
  realize	
  aspira,ons,	
  to	
  
sa,sfy	
  needs,	
  and	
  to	
  change	
  or	
  cope	
  with	
  the	
  environment…	
  Health	
  
promo,on	
  is	
  not	
  just	
  the	
  responsibility	
  of	
  the	
  health	
  sector,	
  but	
  goes	
  beyond	
  
healthy	
  lifestyles	
  to	
  well-­‐being.	
  	
  

WHO	
  DefiniSon	
  of	
  Health	
  	
  
Health	
  is	
  a	
  state	
  of	
  complete	
  physical,	
  
mental	
  and	
  social	
  well-­‐being	
  and	
  not	
  merely	
  
the	
  absence	
  of	
  disease	
  or	
  infirmity.	
  	
  

Obawa	
  Charter	
  on	
  Health	
  PromoSon	
  
Health	
  promo,on	
  is	
  the	
  process	
  of	
  
enabling	
  people	
  to	
  increase	
  control	
  over,	
  
and	
  to	
  improve,	
  their	
  health.	
  	
  

1986	
  

Source:	
  World	
  Health	
  Organiza,on;	
  O6awa	
  Charter	
  for	
  Health	
  Promo4on.	
  Geneva,	
  Switzerland:	
  World	
  Health	
  Organiza,on;	
  1986.	
  

1958	
  


9 

Strategies	
  and	
  Ac,ons	
  for	
  Health	
  Promo,on	
  

1)  AdvocaSng	
  for	
  health	
  to	
  create	
  the	
  essenSal	
  condiSons	
  for	
  health	
  
that	
  consider	
  poli,cal,	
  economic,	
  social	
  cultural,	
  environmental,	
  
behavioral,	
  and	
  biological	
  factors	
  that	
  can	
  favor	
  or	
  harm	
  health	
  	
  

2)  Enabling	
  all	
  people	
  to	
  achieve	
  their	
  fullest	
  potenSal	
  by	
  reducing	
  
differences	
  in	
  health	
  status	
  and	
  ensuring	
  equal	
  opportuni,es	
  and	
  
resources	
  to	
  make	
  healthy	
  choices	
  

3)  Mediate	
  between	
  differing	
  interests	
  in	
  society	
  through	
  coordinated	
  
ac,on	
  by	
  governments;	
  health,	
  social	
  and	
  economic	
  sectors;	
  NGOs;	
  
local	
  authori,es;	
  industry;	
  and	
  the	
  media	
  	
  	
  

…through	
  Five	
  Health	
  PromoSon	
  AcSons	
  	
  

1.	
  Build	
  Healthy	
  
Public	
  Policy	
  

	
  

2.	
  Create	
  
Suppor,ve	
  
Environments	
  

3.	
  Strengthen	
  
Community	
  
Ac,ons	
  

4.	
  Develop	
  
Personal	
  
Skills	
  

5.	
  Reorient	
  
Health	
  
Services	
  

Source:	
  World	
  Health	
  Organiza,on;	
  O6awa	
  Charter	
  for	
  Health	
  Promo4on.	
  Geneva,	
  Switzerland:	
  World	
  Health	
  Organiza,on;	
  1986.	
  

The	
  Obawa	
  Charter	
  Proposes:	
  


10 

Introducing	
  and	
  Defining	
  Wellness	
  

WHO	
  defini*on	
  of	
  Wellness:	
  	
  
The	
  opSmal	
  state	
  of	
  health	
  of	
  individuals	
  and	
  groups.	
  There	
  are	
  two	
  
focal	
  concerns:	
  the	
  realizaSon	
  of	
  the	
  fullest	
  potenSal	
  of	
  an	
  individual	
  
physically,	
  psychologically,	
  socially,	
  spiritually,	
  and	
  economically;	
  and	
  
the	
  fulfillment	
  of	
  one’s	
  role	
  expectaSons	
  in	
  the	
  family,	
  community,	
  
place	
  of	
  worship,	
  workplace	
  and	
  other	
  seangs.	
  

Source:	
  Dunn,	
  1959;	
  Smith	
  et	
  al,	
  2006;	
  Corbin,	
  and	
  Pangrazi,	
  2001.	
  	
  

BODY	
  

MIND	
  SPIRIT	
  

President’s	
  Council	
  on	
  Fitness	
  and	
  Sports:	
  	
  	
  
Wellness	
  is	
  a	
  mulSdimensional	
  state	
  of	
  being,	
  describing	
  the	
  existence	
  
of	
  posiSve	
  health	
  in	
  an	
  individual	
  as	
  exemplified	
  by	
  quality	
  of	
  life	
  and	
  a	
  
sense	
  of	
  well-­‐being.	
  

H.	
  Dunn’s	
  “High-­‐Level	
  Wellness”:	
  	
  
stressed	
  the	
  importance	
  of	
  mind/body/spirit	
  
connecSons,	
  the	
  need	
  for	
  sa,sfac,ons	
  and	
  
valued	
  purposes,	
  and	
  a	
  view	
  of	
  health	
  as	
  
drama,cally	
  more	
  than	
  non-­‐illness.	
  	
  


11 

Envisioning	
  the	
  Gains	
  from	
  a	
  Wellness	
  Perspec,ve	
  

Travis’	
  Illness	
  –	
  Wellness	
  ConSnuum	
  

Premature	
  	
  
Death	
  

High-­‐level	
  
Wellness	
  

Disability 	
  Symptoms 	
  	
  	
  	
  	
  Signs	
   Awareness 	
  	
  	
  Educa,on 	
  	
  Growth	
  

Wellness	
  Paradigm	
  

Neutral	
  Point	
  
(No	
  Discernable	
  Illness	
  Or	
  Wellness)	
  

Treatment	
  Paradigm	
  

“The	
  wellness	
  paradigm	
  directs	
  you	
  beyond	
  neutral	
  and	
  encourages	
  you	
  to	
  move	
  as	
  
far	
  to	
  the	
  right	
  as	
  possible.	
  It	
  is	
  not	
  meant	
  to	
  replace	
  the	
  treatment	
  paradigm	
  on	
  the	
  
les	
  side	
  of	
  the	
  con,nuum,	
  but	
  to	
  work	
  in	
  harmony	
  with	
  it.	
  If	
  you	
  are	
  ill,	
  then	
  
treatment	
  is	
  important,	
  but	
  don't	
  stop	
  at	
  the	
  neutral	
  point.	
  Use	
  the	
  wellness	
  
paradigm	
  to	
  move	
  toward	
  high-­‐level	
  wellness.”	
  
Source:	
  Travis,	
  JW	
  and	
  Ryan,	
  SR,	
  2004.	
  	
  


12 

Ins,tute	
  of	
  Medicine’s	
  Con,nuum	
  of	
  Care	
  

Source:	
  Gordon	
  RS,	
  1983.	
  Ins,tute	
  of	
  Medicine,	
  1994.	
  	
  

Universal:	
  
Strategies	
  That	
  Can	
  Be	
  
Offered	
  to	
  the	
  Full	
  
Popula,on,	
  Based	
  on	
  
Evidence	
  That	
  It	
  Will	
  
Likely	
  Provide	
  Some	
  
Benefit	
  to	
  All	
  

SelecSve:	
  
Targeted	
  to	
  Subpopula,ons	
  
Iden,fied	
  as	
  Being	
  at	
  
Elevated	
  Risk	
  

Indicated:	
  
Targeted	
  to	
  Individuals	
  Who	
  Are	
  Iden,fied	
  (or	
  
Screened)	
  as	
  Having	
  Increased	
  Vulnerability	
  
Based	
  on	
  Individual	
  Assessment	
  


13 

Risk	
  and	
  Protec,ve	
  Factors,	
  and	
  Opportuni,es	
  
for	
  Interven,on	
  Across	
  Mul,ple	
  Spheres	
  

Public	
  Policy	
  

Community	
  

InsStuSonal/	
  
OrganizaSonal	
  

Peer/Group	
  

Individual	
  

The	
  Social	
  Ecological	
  Model	
  


14 

Applying	
  Seangs-­‐based	
  Health	
  Promo,on	
  to	
  
University	
  Seangs	
  

Health	
  PromoSng	
  UniversiSes:	
  Concept,	
  Experience	
  and	
  Framework	
  for	
  AcSon	
  

The	
  heart	
  of	
  any	
  health-­‐promo,ng	
  university	
  ini,a,ve	
  must	
  be	
  a	
  top-­‐
level	
  commitment	
  to	
  embedding	
  an	
  understanding	
  of	
  and	
  commitment	
  
to	
  sustainable	
  health	
  within	
  the	
  organiza,on	
  in	
  its	
  en,rety.	
  This	
  means:	
  
•  building	
  a	
  commitment	
  to	
  health	
  into	
  their	
  organizaSonal	
  culture,	
  

structures	
  and	
  pracSces	
  –	
  crea,ng	
  suppor,ve	
  working,	
  learning	
  and	
  
living	
  environments	
  	
  

•  promoSng	
  staff	
  wellbeing	
  through	
  appropriate	
  management,	
  
communica,on	
  and	
  opera,onal	
  policies	
  	
  

•  developing,	
  synthesizing	
  and	
  applying	
  health-­‐related	
  knowledge	
  
and	
  understanding	
  	
  

•  developing	
  a	
  criScal	
  understanding	
  of	
  sustainable	
  health	
  and	
  a	
  
sense	
  of	
  personal	
  and	
  community	
  stewardship	
  	
  

•  enabling	
  healthy	
  personal	
  and	
  social	
  development	
  	
  
•  advoca,ng	
  and	
  media,ng	
  for	
  healthy	
  and	
  sustainable	
  public	
  policy	
  	
  	
  

Source:	
  Health	
  Promo4ng	
  Universi4es:	
  Concept,	
  Experience	
  and	
  Framework	
  for	
  Ac4on.	
  Tsouros,	
  A,	
  Dowding,	
  G.,	
  Thompson,	
  J.,	
  
	
  Dooris,	
  M.	
  Eds.	
  (1998).	
  Copenhagen:	
  WHO	
  Regional	
  Office	
  for	
  Europe.	
  	
  	
  


15 

Na,onal	
  Standards,	
  Guidance	
  and	
  Tools	
  
2001,	
  2012:	
  Standards	
  of	
  Health	
  
Promo,on	
  in	
  Higher	
  Educa,on	
  

FuncSonal	
  Areas	
  Addressed:	
  
• Health	
  PromoSon	
  Services	
  
• Alcohol	
  and	
  Other	
  Drug	
  Programs	
  
• Counseling	
  Services	
  
• Recrea,onal	
  Sports	
  Programs	
  
• Sexual	
  Violence-­‐Related	
  Programs	
  and	
  Services	
  
• Women's	
  and	
  Gender	
  Programs	
  and	
  Services	
  
	
  
Released	
  and	
  Revised:	
  2003,	
  2012,	
  2015	
  

Health	
  Assessment	
  and	
  NaSonal	
  Benchmarking:	
  	
  

Theory	
  at	
  a	
  
Glance:	
  A	
  
Guide	
  for	
  
Health	
  
Promo4on	
  
Prac4ce	
  	
  

Making	
  Health	
  
Communica4on	
  
Programs	
  
Work:	
  A	
  
Planner’s	
  Guide	
  


16 

Commonly	
  Cited	
  Wellness	
  Models	
  
Travis’	
  12	
  Dimensions	
  of	
  Wellness	
  Hebler’s	
  6	
  Dimensions	
  of	
  Wellness	
  

Seligman’s	
  PERMA	
  Model	
  of	
  Well-­‐Being	
  


17 

Contribu,ons	
  of	
  Posi,ve	
  Psychology	
  

Happiness

Flow Flourishing 

Strengths	
  Thriving  
Mindset


Resilience 

Grit Self-determination 

Gratitude 

Well-being  

HOPE 	


Optimism 
Meaning	
  

ENGAGEMENT	


Post-traumatic Growth 


18 

1975:	
  First	
  Na,onal	
  
Wellness	
  Conference	
  
	
  

1977:	
  Na,onal	
  Wellness	
  
Ins,tute	
  formed	
  

	
  

1975:	
  Wellness	
  
Resource	
  Center,	
  	
  
Mill	
  Valley,	
  CA	
  

1976:	
  First	
  campus	
  
Wellness	
  Program	
  at	
  
University	
  of	
  
Wisconsin	
  –	
  Stevens	
  
Point 

Evolu,on	
  of	
  Wellness	
  and	
  Health	
  Promo,on	
  

1950’s 1970’S LATE 20TH/EARLY 21ST CENTURY 

1958:	
  WHO	
  
Cons,tu,on	
  defines	
  
“Health”	
  
 

2000:	
  DHHS	
  Healthy	
  People	
  
2010/	
  ACHA’s	
  Healthy	
  
Campus	
  2010	
  

2001:	
  Standards	
  of	
  Prac,ce	
  
for	
  Health	
  Promo,on	
  in	
  
Higher	
  Ed	
  

	
  

1986:	
  

OUawa	
  Charter	
  for	
  
Health	
  Promo,on	
  
 
 
 
 

1990:	
  First	
  CHES	
  
Cer,fica,on	
  

2003:	
  CAS	
  
Standards	
  for	
  
Health	
  
Promo,on,	
  AOD	
  
Preven,on	
  

2012:	
  ACHA	
  
Healthy	
  Campus	
  
2020	
  

Sources:	
  Founda,on	
  Concepts	
  of	
  Global	
  Community	
  Health	
  Promo,on	
  and	
  Educa,on	
  (Hernandez,	
  2011);	
  
Wellness:	
  The	
  History	
  and	
  Development	
  of	
  a	
  Concept	
  (Miller,	
  2005)	
  

1987:	
  FIPSE	
  Grants	
  
to	
  IHE’s/	
  The	
  
Network	
  founded	
  

1993:	
  
Higher	
  Educa,on	
  
Center	
  established	
  

	
  

1980’S 

1961:	
  Halbert	
  
Dunn	
  writes	
  
High	
  Level	
  
Wellness	
  


19 19 

The	
  Research	
  Basis	
  for	
  	
  
Wellness	
  and	
  Wellbeing	
  


20 

Well	
  Documented	
  Impact	
  of	
  Employee	
  Wellness	
  
Concerns	
  driving	
  the	
  up-­‐,ck	
  in	
  employer	
  health	
  promo,on	
  and	
  disease	
  preven,on	
  
strategies,	
  i.e.,	
  workplace	
  wellness	
  programs:	
  
•  impact	
  of	
  chronic	
  disease	
  on	
  employee	
  health	
  and	
  
wellbeing	
  

•  rising	
  health	
  care	
  coverage	
  costs	
  
•  compe,,veness	
  

At	
  least	
  one-­‐fourth	
  of	
  health	
  care	
  
costs	
  incurred	
  by	
  working	
  adults	
  
are	
  aUributed	
  to	
  changeable	
  health	
  
risks,	
  such	
  as	
  tobacco	
  use,	
  diet,	
  and	
  
lack	
  of	
  exercise.	
  

“It	
  turns	
  out	
  that	
  a	
  comprehensive,	
  strategically	
  designed	
  investment	
  in	
  employees’	
  social,	
  mental,	
  
and	
  physical	
  health	
  pays	
  off.	
  Johnson	
  &	
  Johnson’s	
  leaders	
  es4mate	
  that	
  wellness	
  programs	
  have	
  
cumula4vely	
  saved	
  the	
  company	
  $250	
  million	
  on	
  health	
  care	
  costs	
  over	
  the	
  past	
  decade;	
  from	
  2002	
  
to	
  2008,	
  the	
  return	
  was	
  $2.71	
  for	
  every	
  dollar	
  spent.”	
  

Research	
  on	
  Wellness	
  and	
  Health	
  PromoSon	
  Impact	
  Among	
  Employees	
  
Wellness	
  programs	
  can	
  produce	
  favorable	
  changes	
  in:	
  
•  Health	
  risk	
  behavior:	
  alcohol	
  use,	
  fat	
  intake,	
  physical	
  ac,vity,	
  

tobacco	
  use,	
  fruit/vegetable	
  consump,on,	
  seat	
  belt	
  use	
  
•  Improved	
  biometric	
  outcomes:	
  blood	
  pressure,	
  cholesterol,	
  

body	
  weight	
  	
  
•  Worker	
  producSvity:	
  lower	
  absenteeism	
  
•  Reduce	
  health	
  risk	
  and	
  use	
  of	
  health	
  care	
  services	
  	
  

Gains	
  for	
  employers,	
  on	
  average:	
  	
  
•  28%	
  	
  	
  	
  	
  	
  sick	
  days	
  
•  26%	
  	
  	
  	
  	
  	
  health	
  costs	
  
•  30%	
  	
  	
  	
  	
  	
  workers	
  comp	
  and	
  

disability	
  claims	
  
•  $5.93	
  to	
  $1	
  savings/cost	
  ra,o	
  

Source:	
  MaUke,	
  et	
  al.	
  (2013);	
  Soler,	
  et	
  al.	
  (2010).	
  Schoenman,	
  J.	
  (2011),	
  Berry,	
  et	
  al.	
  (2010).	
  	
  	
  


21 

Measuring	
  Wellbeing	
  on	
  a	
  Global	
  Scale	
  

Purpose	
  Wellbeing:	
  	
  
Liking	
  what	
  you	
  do	
  each	
  day	
  and	
  
being	
  mo,vated	
  to	
  achieve	
  your	
  goals	
  

Social	
  Wellbeing:	
  	
  
Having	
  suppor,ve	
  rela,onships	
  
and	
  love	
  in	
  your	
  life	
  

Financial	
  Wellbeing:	
  	
  
Managing	
  your	
  economic	
  life	
  to	
  
reduce	
  stress	
  &	
  increase	
  security	
  

Physical	
  Wellbeing:	
  	
  
Having	
  good	
  health	
  and	
  enough	
  
energy	
  to	
  get	
  things	
  done	
  daily	
  

Community	
  Wellbeing:	
  	
  
Liking	
  where	
  you	
  live,	
  feeling	
  
safe,	
  and	
  having	
  pride	
  in	
  your	
  
community	
  

Source:	
  Gallup	
  and	
  Healthways,	
  2014.	
  	
  

Wellbeing	
  Outcomes	
  Boast	
  Broader	
  Impact	
  
	
  	
  	
  
	
  
	
  
	
  
	
  
	
  
	
  

People	
  who	
  are	
  thriving:	
  
•  Are	
  more	
  resilient	
  in	
  the	
  face	
  of	
  challenges	
  
•  Have	
  beUer	
  job	
  performance	
  
•  Donate	
  to	
  charity	
  and	
  volunteer	
  more	
  
•  Less	
  sick	
  leave,	
  file	
  fewer	
  injury	
  claims	
  
•  Increased	
  produc,vity,	
  workplace	
  engagement	
  

Employers	
  whose	
  workers	
  are	
  thriving	
  witness:	
  	
  
•  Lower	
  healthcare	
  costs	
  
•  Increased	
  reten,on	
  and	
  acquisi,on	
  of	
  

employees	
  
•  BeUer	
  customer	
  sa,sfac,on	
  
•  Increased	
  performance	
  

The	
  Gallup-­‐Healthways	
  Global	
  Wellbeing	
  Index	
  

Purpose	
  

Social	
  

Financial	
  

Community	
  

Physical	
  


22 

72-­‐Year	
  Longitudinal	
  Study	
  of	
  268	
  Harvard	
  Men	
  

Regular	
  exercise	
  in	
  college	
  predicted	
  late-­‐life	
  mental	
  health	
  beber	
  than	
  
it	
  did	
  physical	
  health	
  

Depression	
  impacted	
  physical	
  health:	
  70%	
  of	
  men	
  diagnosed	
  with	
  
depression	
  by	
  age	
  50	
  had	
  died	
  or	
  were	
  ill	
  by	
  age	
  63	
  

Alcoholism	
  was	
  strongly	
  correlated	
  with	
  neurosis	
  and	
  depression	
  
(which	
  followed	
  alcohol	
  abuse	
  rather	
  than	
  preceding	
  it)	
  

Men	
  who	
  had	
  “warm	
  relaSonships”	
  were	
  more	
  effecSve	
  and	
  more	
  
renowned	
  professionally,	
  and	
  earned	
  $141K/year	
  more	
  in	
  peak	
  years	
  	
  

The	
  Lifelong	
  Impact	
  of	
  Well-­‐Being	
  

“Medical	
  research	
  [has]	
  paid	
  too	
  much	
  a6en4on	
  to	
  sick	
  people;	
  dividing	
  the	
  
body	
  up	
  into	
  symptoms	
  and	
  diseases	
  …could	
  never	
  shed	
  light	
  on	
  the	
  urgent	
  
ques4on	
  of	
  how,	
  on	
  the	
  whole,	
  to	
  live	
  well.”	
  	
  	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  -­‐	
  DR.	
  ARLIE	
  BOCK,	
  DIRECTOR	
  OF	
  HEALTH	
  SERVICES,	
  HARVARD	
  COLLEGE,	
  1938	
  

HARVARD	
  GRANT	
  STUDY	
  

Source:	
  What	
  Makes	
  Us	
  Happy,	
  Revisited	
  (The	
  Atlan4c,	
  May	
  2013).	
  


23 

Keyes’	
  View	
  of	
  Two	
  DisSnct	
  ConSnua	
  for	
  Mental	
  Health	
  and	
  Illness	
  

Extending	
  Travis’	
  Con,nuum	
  to	
  Two	
  Con,nua	
  	
  

Source:	
  Keyes,	
  2002.	
  

3	
  Factors:	
  Social,	
  
emoSonal	
  and	
  	
  
psychological	
  
wellbeing	
  

Devoid	
  of	
  emoSonal,	
  
psychological	
  or	
  social	
  
wellbeing,	
  but	
  not	
  
mentally	
  ill	
  

Moderately	
  
mentally	
  healthy:	
  	
  
neither	
  flourishing	
  
nor	
  languishing	
  

MENTAL	
  HEALTH	
  CONTINUUM	
  
FLOURISHING	
  LANGUISHING	
  

18%	
  of	
  
Adults	
  meet	
  
criteria	
  

10%	
  of	
  
Adults	
  meet	
  
criteria	
  

72%	
  of	
  
Adults	
  
meet	
  
criteria	
  

ABSENCE	
  OF	
  DISORDER	
  PRESENCE	
  OF	
  DISORDER	
  

MENTAL	
  ILLNESS	
  CONTINUUM	
  

Flourishing	
  Measures	
  

EmoSonal	
  Wellbeing	
  
•  Happiness	
  
•  Sa,sfac,on	
  
•  Interest	
  in	
  life	
  

Social	
  Wellbeing	
  	
  
•  Social	
  acceptance	
  
•  Social	
  actualiza,on	
  
•  Social	
  contribu,on	
  
•  Social	
  coherence	
  
•  Social	
  integra,on	
  

Psychological	
  Wellbeing	
  
•  Autonomy	
  
•  Environmental	
  mastery	
  
•  Personal	
  growth	
  
•  Posi,ve	
  rela,ons	
  with	
  others	
  
•  Purpose	
  in	
  life	
  
•  Self-­‐acceptance	
  


24 

Dual	
  Con,nua	
  Documented	
  in	
  College	
  Students	
  

53.9	
  

28.8	
  
15.8	
  11.2	
  

3.7	
   1	
  

Screened	
  Posi,ve	
  for	
  Mental	
  Disorder	
  

No	
  Mental	
  Disorder	
  

(Ref.)	
  

n	
  =	
  5,689	
  students	
  

“Our	
  findings	
  support	
  the	
  2-­‐con4nua	
  model	
  of	
  mental	
  health…[that]	
  the	
  absence	
  of	
  mental	
  disorder	
  
does	
  not	
  mean	
  the	
  presence	
  of	
  mental	
  health—i.e.,	
  the	
  prevalence	
  of	
  those	
  without	
  a	
  mental	
  disorder	
  
does	
  not	
  equal	
  the	
  prevalence	
  of	
  those	
  who	
  fit	
  the	
  criteria	
  for	
  flourishing	
  mental	
  health.”	
  	
  	
  
Source:	
  Keyes	
  et	
  al,	
  2012.	
  

32	
  

19.2	
  

5.9	
  

16	
  

4.1	
   1	
  

Adjusted	
  Odds	
  of	
  ReporSng	
  Any	
  Suicidal	
  Behavior	
  by	
  Mental	
  Disorder	
  and	
  Mental	
  Health	
  

Adjusted	
  Odds	
  of	
  ReporSng	
  Academic	
  Impairment	
  by	
  Mental	
  Disorder	
  and	
  Mental	
  Health	
  

LANGUISHING 	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  MODERATELY	
  HEALTHY	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  FLOURISHING	
  

LANGUISHING 	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  MODERATELY	
  HEALTHY	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  FLOURISHING	
  

(Ref.)	
  


25 

Adap,ng	
  ‘Flourishing’	
  for	
  College	
  Experience	
  
Thriving	
  in	
  College	
  Defined	
  by	
  Schreiner	
  

“Represen4ng	
  an	
  intersec4on	
  of	
  the	
  principles	
  of	
  posi4ve	
  psychology	
  and	
  the	
  goals	
  of	
  higher	
  
educa4on,	
  the	
  concept	
  of	
  thriving	
  was	
  derived	
  from	
  research	
  on	
  flourishing	
  (Keyes,	
  2003;	
  
Seligman,	
  2011)	
  and	
  the	
  psychological	
  factors	
  most	
  predic4ve	
  of	
  college	
  student	
  reten4on	
  (Bean	
  
and	
  Eaton,	
  2000;	
  Berger	
  and	
  Milem,	
  1999).”	
  

Source:	
  Schreiner,	
  2013.	
  	
  

Flourishing	
  
Emo,onal	
  vitality	
  +	
  	
  
Posi,ve	
  Func,oning	
  

•  Rising	
  to	
  meet	
  life’s	
  challenges	
  
•  Involved	
  in	
  healthy	
  rela,onships	
  
•  Engaged	
  and	
  produc,ve	
  
•  Looking	
  beyond	
  oneself	
  to	
  the	
  

greater	
  good	
  of	
  others	
  
	
  

Student	
  Persistence	
  Measures	
  
Psychological	
  processes	
  that	
  promote	
  
academic	
  and	
  social	
  integra,on	
  and	
  
persistence:	
  
•  Aatudes	
  à	
  Behaviors	
  
•  Coping	
  mechanisms	
  (approach-­‐

avoidance)	
  
•  Self-­‐efficacy	
  
•  Locus	
  of	
  control/aUribu,ons	
  

Thriving	
  Adds:	
  Engaged	
  Learning,	
  Academic	
  Success,	
  Ci4zenship	
  and	
  Openness	
  to	
  Diversity	
  
Criteria	
  For	
  Inclusion:	
  Measurable,	
  Empirically	
  Connected	
  to	
  Student	
  Success,	
  Malleable	
  
(State	
  Vs.	
  Trait),	
  Interven,ons	
  Make	
  A	
  Difference.	
  	
  


26 

Thriving	
  Quo,ent	
  Supports	
  Student	
  Success	
  
Engaged	
  Learning:	
  	
  
Meaningful	
  Processing,	
  Focused	
  
AUen,on,	
  Ac,ve	
  Par,cipa,on	
  In	
  
The	
  Learning	
  Process	
  

Diverse	
  CiSzenship:	
  	
  
Making	
  A	
  Contribu,on,	
  Helping	
  
Others,	
  Apprecia,on	
  Of	
  Differences	
  

Social	
  Connectedness:	
  	
  
Posi,ve	
  Rela,onships	
  And	
  
Access	
  To	
  Friendships	
  

PosiSve	
  PerspecSve:	
  	
  
Op,mism	
  And	
  Subjec,ve	
  
Wellbeing	
  

Academic	
  DeterminaSon:	
  	
  
Self-­‐regulated	
  Learning,	
  Effort,	
  
Coping	
  Skills,	
  Goal-­‐directedness	
  
(Hope)	
  

Source:	
  Schreiner,	
  2013;	
  Schreiner,	
  2011;	
  Schreiner,	
  et	
  al,	
  2012.	
  	
  

ConnecSng	
  Thriving	
  and	
  Student	
  Success	
  	
  
Students’	
  Thriving	
  Quo,ent	
  scores	
  were	
  significantly	
  predic,ve	
  (adding	
  12	
  –	
  23%	
  of	
  the	
  
varia,on,	
  above	
  and	
  beyond	
  other	
  predictors)	
  of	
  several	
  student	
  success	
  measures:	
  	
  	
  
	
  
	
  
	
  
	
  

•  GPA	
  
•  Intent	
  to	
  Graduate	
  	
  
•  Ins,tu,onal	
  Fit	
  

•  Sa,sfac,on	
  
•  Percep,on	
  of	
  Tui,on	
  Worth	
  
•  Learning	
  Gains	
  


27 

The	
  Impact	
  of	
  College	
  Experience	
  on	
  Wellbeing	
  
Key	
  Findings	
  from	
  the	
  Gallup-­‐Purdue	
  Index	
  

•  Study	
  examining	
  workplace	
  engagement,	
  wellbeing	
  and	
  alumni	
  engagement	
  
among	
  30,000+	
  U.S.	
  graduates	
  

•  Experiences	
  in	
  college	
  have	
  far	
  more	
  impact	
  on	
  graduate	
  wellbeing	
  than	
  what	
  
kind	
  of	
  school	
  aUended	
  (public/private,	
  small/large,	
  selec,ve/not)	
  

odds	
  of	
  thriving	
  in	
  
wellbeing	
  and	
  
workplace	
  
engagement	
  

Graduates	
  who	
  had	
  a	
  professor	
  who:	
  	
  
•  cared	
  about	
  them	
  as	
  a	
  person	
  
•  made	
  them	
  excited	
  about	
  learning	
  
•  encouraged	
  them	
  to	
  pursue	
  their	
  dreams	
  

2+ 

“When	
  it	
  comes	
  to	
  finding	
  the	
  secret	
  to	
  success,	
  it’s	
  not	
  ‘where	
  you	
  go,’	
  it’s	
  ‘how	
  you	
  do	
  
it’	
  that	
  makes	
  all	
  the	
  difference	
  in	
  higher	
  educa4on.”	
  

Graduates	
  who	
  feel	
  their	
  college	
  prepared	
  
them	
  well	
  for	
  life	
  outside	
  of	
  it	
  	
  

odds	
  of	
  thriving	
  
in	
  all	
  areas	
  of	
  
wellbeing	
  

2+ 

Source:	
  Gallup,	
  2014.	
  


28 28 

Comprehensive	
  Campus	
  	
  
Wellness	
  Efforts	
  


29 

Ohio	
  State’s	
  Wellness	
  Ambassadors	
  and	
  Coaching	
  

Wellness	
  Coaches	
  2014	
  –	
  2015:	
  
Upper	
  level	
  undergrad	
  and	
  graduate	
  students,	
  many	
  recruited	
  from	
  Higher	
  Educa,on	
  and	
  
Student	
  Affairs	
  program	
  
12	
  hour	
  training	
  in:	
  	
  	
  
	
  
	
  
Appointments	
  cover:	
  	
  

•  ID	
  targeted	
  wellness	
  dimensions	
  	
  	
  
Follow-­‐on	
  sessions:	
  open	
  conversa,ons,	
  addi,onal	
  resources,	
  referrals	
  to	
  services	
  

9	
  Dimensions	
  to	
  Wellness	
  

•  Financial	
  
•  Career	
  
•  Crea,ve	
  	
  

•  Spiritual	
  
•  Environmental	
  
•  Intellectual	
  

•  Physical	
  
•  Social	
  
•  Emo,onal	
  

Wellness	
  Ambassadors	
  Program	
  2014	
  –	
  2015:	
  
•  About	
  50	
  peer	
  educators	
  contributed	
  over	
  2,600	
  volunteer	
  hours	
  
•  175+	
  presenta,ons	
  to	
  Greek	
  Life,	
  FYSS,	
  STEP,	
  residence	
  halls,	
  and	
  student	
  org’s	
  	
  
•  Reached	
  4,700+	
  students,	
  with	
  another	
  2,500	
  during	
  outreach	
  events	
  	
  

•  coaching	
  
•  goal	
  seang	
  	
  

•  communica,on	
  skills	
  	
  
•  strengths	
  facilita,on	
  

•  posi,ve	
  psychology	
  
•  mo,va,onal	
  interviewing	
  

•  referral	
  	
  
•  self	
  care	
  

•  review	
  VIA	
  survey	
  results	
   •  goal	
  seang	
  

Source:	
  EverFi	
  Coali,on	
  interview,	
  2015;	
  Gibbs	
  &	
  Lucas,	
  2014.	
  	
  


30 


31 


32 

Wellness	
  Coaches	
  Support	
  Student	
  Thriving	
  
Process	
  Measure	
  Outcomes:	
  
•  1000	
  appointment	
  hours	
  for	
  about	
  300	
  students	
  	
  
•  47	
  presentaSons	
  or	
  workshops	
  for	
  1300+	
  students	
  
	
  

Wellness	
  Dimensions	
  Selected	
  as	
  Coaching	
  Focal	
  Areas	
  
EmoSonal	
  

87%	
  

Social	
   Career	
   Intellectual	
  

59%	
   48%	
   46%	
  

Students	
  report	
  wellness	
  coaching	
  offered	
  them:	
  	
  

knowledge,	
  skills	
  &	
  awareness	
  
of	
  their	
  personal	
  wellness	
  

90%	
  

enhanced	
  capacity	
  for	
  
seang	
  and	
  achieving	
  goals	
  

84%	
   83%	
  

enhanced	
  capacity	
  for	
  
u,lizing	
  personal	
  strengths	
  

•  80%	
  returned	
  for	
  further	
  visits	
  
•  average	
  dura,on	
  3.66	
  sessions	
  

Thriving	
  measures	
  (Schreiner,	
  2010)	
  supported	
  by	
  wellness	
  coaching:	
  	
  
Posi,ve	
  Perspec,ve	
   Social	
  Connectedness	
   Engaged	
  Learning	
  Academic	
  Determina,on	
  

88%	
   68%	
   63%	
   63%	
  

Source:	
  Gibbs	
  &	
  Lucas,	
  2014.	
  	
  


33 

WVU’s	
  liveWELL	
  Campaign	
  
Addressing	
  MulSple	
  Challenges	
  Through	
  Varied	
  Pathways	
  and	
  Programs	
  

The	
  purpose	
  of	
  the	
  liveWELL	
  program	
  is	
  to	
  empower	
  students	
  to	
  adopt	
  healthy	
  behaviors	
  and	
  
to	
  create	
  social	
  and	
  physical	
  environments	
  that	
  promote	
  these	
  behaviors	
  at	
  WVU.	
  
	
  

liveWELL	
  themes:	
  	
  
•  loveWELL	
  
•  chillWELL	
  
•  sleepWELL	
  

•  eatWELL	
  
•  playWELL	
  
•  moveWELL	
  

•  drinkWELL	
  
•  breatheWELL	
  
•  WELLaware	
  

liveWELL	
  Themed	
  Events	
  	
  
•  create	
  energy	
  and	
  enthusiasm	
  	
  
•  increase	
  access	
  to	
  resources	
  	
  
•  increase	
  connec,on	
  	
  
•  earned	
  media	
  extend	
  the	
  dialogue	
  	
  

ExperienSal	
  EducaSon	
  
•  Ac,ve	
  involvement	
  
•  Values	
  clarifica,on	
  
•  Brain	
  based	
  learning	
  

Social	
  MarkeSng	
  &	
  Social	
  Media	
  
•  Students	
  help	
  in	
  message	
  design	
  
•  Highly	
  visible	
  messaging	
  	
  
•  Mul,ple	
  forms	
  and	
  media	
  

Technology	
  Resources	
  
•  Engage	
  gaming	
  theory	
  
•  Web-­‐based	
  applica,ons	
  
•  Increase	
  access	
  and	
  reach	
  

Hallmarks	
  of	
  WVU	
  Wellness	
  Efforts	
  

Source:	
  EverFi	
  Coali,on	
  interview,	
  WELL	
  WVU	
  reports.	
  

12	
  Dimensions	
  of	
  Wellness	
  Energy	
  System	
  


34 


35 


36 


37 


38 

REGRET	
  sounds	
  like	
  
the	
  sirens	
  of	
  a	
  cop	
  car.	
  

REGRET:	
  having	
  a	
  
good	
  ,me	
  I	
  won’t	
  
even	
  remember.	
  


39 


40 

Tumblr	
  Feed	
  for	
  Regret	
  Campaign	
  


41 

Access	
  personal	
  health	
  record	
  at	
  
WVU	
  clinics	
  and	
  hospital.	
  View	
  lab	
  
results,	
  request	
  medica,on	
  refills,	
  

request	
  appointments,	
  etc.	
  

Tracks	
  wellness	
  trends	
  and	
  develops	
  
healthy	
  self-­‐care.	
  Self-­‐care	
  ac,vi,es	
  and	
  
access	
  to	
  support.	
  Daily	
  ac,vi,es	
  can	
  be	
  

logged	
  and	
  displayed	
  graphically	
  

Circle	
  of	
  6	
  App:	
  ask	
  friends	
  
for	
  help,	
  and	
  call	
  or	
  send	
  

your	
  loca,on	
  

Sleep	
  hygiene	
  ,ps	
  to	
  
improve	
  quan,ty	
  and	
  

quality	
  of	
  sleep	
  

Virtual	
  bar	
  explores	
  how	
  
drinking	
  affects	
  the	
  
body	
  and	
  health	
  

Social	
  networking	
  encourages	
  
ea,ng	
  5+	
  “Freggies”/day.	
  Earn	
  
points,	
  learn	
  ,p	
  of	
  the	
  day,	
  etc.	
  

Offers	
  one	
  ac,vity/day	
  to	
  
improve	
  produc,vity	
  and	
  

perspec,ve	
  

Understand	
  how	
  ,me	
  is	
  spent,	
  
how	
  to	
  set	
  priori,es,	
  	
  

and	
  explore	
  rela,onship	
  between	
  
behaviors	
  and	
  performance	
  

liveWell	
  Apps	
  Extend	
  Reach	
  and	
  Engagement	
  


42 

Satura,on	
  Key	
  to	
  liveWELL	
  Campaign	
  Impact	
  

External	
  Survey	
  of	
  ProgrammaSc	
  Impact	
  (n	
  =	
  629)	
  
How	
  effec4ve	
  has	
  each	
  of	
  the	
  following	
  social	
  marke4ng	
  campaigns	
  been	
  on	
  your	
  health	
  
behavior?	
  (percentages	
  of	
  those	
  repor4ng	
  the	
  campaign	
  had	
  some	
  impact)	
  	
  
•  eatWELL	
  33%	
  
•  drinkWELL	
  31%	
  

Reach	
  of	
  liveWELL	
  AcSviSes	
  

Workshop	
  parScipaSon:	
  	
  
•  drinkWELL:	
  16.5%	
  
•  loveWELL:	
  13.4%	
  

	
  

Online	
  Tools	
  and	
  Apps:	
  Usage	
  ranges	
  from	
  6%	
  -­‐	
  12%	
  of	
  students	
  

•  chillWELL	
  12.6%	
  
•  eatWELL	
  14%	
  

•  sleepWELL	
  10.4%	
  
•  moveWELL	
  6.8%	
  

•  Green	
  Dot	
  11.6%	
  

•  loveWELL	
  27%	
  
•  chillWELL	
  26%	
  

•  sleepWELL	
  26%	
  
•  moveWELL	
  23%	
  

•  Green	
  Dot	
  23%	
  
•  breatheWELL	
  18%	
  

Internal	
  Survey	
  of	
  Impact	
  (n	
  =	
  1959)	
  
69%	
  of	
  students	
  surveyed	
  had	
  aUempted	
  a	
  health	
  behavior	
  change	
  as	
  a	
  result	
  of	
  liveWELL	
  
Increased	
  Odds	
  of	
  Behavior	
  Change	
  Aser	
  Seeing	
  Messages:	
  
	
  
	
  
	
  
	
  
	
  

33%	
   81%	
   22%	
  

among	
  those	
  who	
  
saw	
  4-­‐7	
  messages	
  

among	
  those	
  who	
  
saw	
  7-­‐10	
  messages	
  

among	
  those	
  who	
  
saw	
  10+	
  messages	
  

	
  
	
  
	
  

reduced	
  odds	
  of	
  behavior	
  
change	
  among	
  those	
  who	
  

saw	
  no	
  messages	
  

47%	
  

Source:	
  EverFi	
  Coali,on	
  interview,	
  WellWVU	
  reports.	
  


43 

Promo,ng	
  Flourishing	
  at	
  Emory	
  University	
  
	
  
Mission:	
  The	
  Office	
  of	
  Health	
  Promo,on	
  facilitates	
  student	
  flourishing	
  and	
  builds	
  capacity	
  for	
  a	
  

healthy	
  Emory.	
  
The	
  Challenge:	
  2011	
  NCHA	
  data	
  showed	
  stress	
  as	
  #1	
  impediment	
  to	
  student	
  success	
  

	
   	
  	
  	
  	
  	
  	
  	
  	
  	
  Students	
  indicated	
  they	
  were	
  willing	
  to	
  sacrifice	
  their	
  well-­‐being	
  to	
  be	
  successful	
  
SoluSons:	
  	
  

•  Flourish	
  Emory:	
  Engaging	
  partners	
  in	
  promo,ng	
  wellness,	
  steering	
  group	
  reports	
  to	
  
University	
  Senate	
  	
  

•  Flourishing	
  Living	
  and	
  Learning	
  community	
  
•  Good	
  Life	
  Lecture	
  Series	
  	
  
•  Happiness	
  Boot	
  camp:	
  6	
  week	
  mini-­‐course	
  (non-­‐credit)	
  developing	
  skills	
  in:	
  

ü  resilience,	
  stress	
  management	
  mindfulness,	
  physical	
  ac,vity,	
  gra,tude,	
  journaling,	
  grit	
  	
  
ü  Assessed	
  with	
  Keyes’	
  MHC-­‐SF,	
  10%	
  staSsScally	
  significant	
  increase	
  in	
  flourishing	
  

	
  
Student	
  Engagement	
  OpportuniSes	
  

•  Health	
  Promo,on	
  Advisory	
  CommiUee	
  
•  Sexual	
  Health	
  Advocacy	
  Group	
  
•  Sexual	
  Assault	
  peer	
  advocates	
  
•  Internship	
  opportuni,es	
  
•  Grads	
  Against	
  Violence	
  
•  Alliance	
  for	
  Sexual	
  Assault	
  Preven,on	
  	
  

Office	
  of	
  Health	
  PromoSon	
  at	
  Emory	
  	
  

Campus	
  

Group	
  

Individual	
  

Health/safety	
  campaigns	
  
Flourish	
  Emory	
  
Campus	
  policy	
  

Flourish	
  L&L	
  community	
  
Recovery	
  house	
  
Student	
  groups	
  

Happiness	
  boot	
  camp	
  
Services	
  &	
  resources	
  

Source:	
  EverFi	
  Coali,on	
  interview.	
  	
  


44 44 

Ins,tu,onalized	
  Campus	
  
Wellness	
  Efforts	
  


45 

Wake	
  Forest’s	
  Comprehensive	
  Wellbeing	
  Efforts	
  

Programs	
  
•  Workshops,	
  speaker	
  events	
  	
  
•  Enrolled	
  programs	
  (e.g.,	
  mindfulness	
  based	
  stress	
  reduc,on,	
  etc.)	
  measured	
  for	
  
knowledge,	
  aatudes,	
  and	
  behaviors	
  	
  

Services	
  
•  CHOICES	
  (AOD)	
  
•  SAFE	
  Office	
  (sexual	
  
assault	
  response,	
  
educa,on,	
  etc.)	
  

Infrastructure	
  
•  Office	
  opened	
  in	
  Fall,	
  2014	
  
•  Create	
  synergies	
  and	
  
centralize	
  exis,ng	
  efforts	
  

Research	
  
•  Pilot	
  funds	
  for	
  faculty	
  	
  
•  Partnerships	
  with	
  
researchers	
  

8	
  Dimensions	
  of	
  Wellness	
  (Swarbrick)	
   Faculty	
  Developed	
  Model	
  for	
  Assessing	
  Wellness	
  

Source:	
  Rivard,	
  2014;	
  EverFi	
  Coali,on	
  interview.	
  	
  


46 

ZieSta	
  Room	
  in	
  library:	
  encourages	
  students	
  to	
  turn	
  off	
  electronics,	
  put	
  away	
  books,	
  and	
  take	
  a	
  
break,	
  even	
  if	
  that	
  means	
  falling	
  asleep.	
  

Early	
  Commitments	
  to	
  Wellbeing	
  at	
  Wake	
  Forest	
  

SOS	
  (Signs	
  of	
  Stress):	
  5	
  signs	
  of	
  emo,onal	
  stress	
  to	
  look	
  out	
  for	
  in	
  others,	
  how	
  to	
  access	
  support,	
  
and	
  intervene	
  and	
  refer	
  when	
  necessary	
  	
  

Move	
  More	
  campaign	
  for	
  student,	
  faculty	
  and	
  staff	
  using	
  fitness	
  bands	
  to	
  set	
  movement	
  goals	
  
Mindfulness	
  based	
  stress	
  reducSon	
  (MBSR):	
  Research	
  demonstrates	
  posi,ve	
  outcomes	
  on	
  pain,	
  

anxiety,	
  brain	
  and	
  immune	
  func,on,	
  and	
  psoriasis	
  	
  

Shising	
  the	
  Built	
  Environment	
  
Hearn	
  Plaza:	
  an	
  outdoor	
  game	
  and	
  recrea,on	
  space	
  with	
  game	
  
carts,	
  table	
  tennis,	
  a	
  piano	
  and	
  other	
  ameni,es.	
  	
  
“The	
  immediate	
  goal	
  is	
  just	
  to	
  get	
  students	
  out	
  of	
  their	
  own	
  heads	
  a	
  li6le	
  bit,	
  
take	
  spontaneous	
  breaks	
  from	
  their	
  rou4nes,	
  replace	
  that	
  lunch-­‐on-­‐the-­‐go	
  
with	
  a	
  quick	
  sit-­‐down	
  and	
  some	
  self-­‐reflec4on	
  4me,	
  or	
  lay	
  off	
  the	
  text	
  
messaging	
  and	
  actually	
  have	
  a	
  one-­‐on-­‐one	
  conversa4on	
  or	
  round	
  of	
  Yahtzee.”	
  

PromoSng	
  Workplace	
  Wellbeing	
  Among	
  Faculty	
  and	
  Staff	
  
WFU’s	
  Wellbeing	
  Director	
  asks:	
  	
  
What	
  are	
  the	
  group	
  dynamics	
  or	
  factors	
  at	
  the	
  organiza,onal	
  or	
  departmental	
  level	
  that	
  promote	
  
or	
  inhibit	
  healthy	
  behavior?	
  What	
  are	
  the	
  norms	
  for	
  taking	
  lunch?	
  Or	
  having	
  walking	
  mee,ngs?	
  
“You	
  say	
  wellbeing	
  is	
  important,	
  but	
  if	
  you	
  make	
  staff	
  take	
  PTO	
  to	
  go	
  to	
  a	
  workshop	
  on	
  inves4ng	
  for	
  
re4ring,	
  then	
  that’s	
  not	
  suppor4ng	
  wellbeing.”	
  	
  
Source:	
  EverFi	
  Coali,on	
  interview,	
  insidehighered.com,	
  thrive.wfu.edu	
  


47 

Small	
  College,	
  Bold	
  Vision	
  

The	
  9	
  Dimension	
  Model	
  

Gustavus	
  Adolphus	
  College	
  
Lutheran	
  liberal	
  arts	
  college	
  in	
  	
  
St.	
  Peter,	
  MN,	
  2450	
  students	
  

Wellbeing	
  Center	
  Aims	
  
•  Infuse	
  wellbeing	
  resources	
  into	
  exis,ng	
  on-­‐campus	
  programs	
  
•  Strategically	
  link	
  curricular	
  and	
  co-­‐curricular	
  learning	
  
•  Develop	
  programs/services	
  for	
  students,	
  employees,	
  alumni,	
  

and	
  friends	
  
•  Deliver	
  assessment	
  tools	
  to	
  measure	
  impact	
  of	
  programs	
  and	
  

services	
  
Staff:	
  2	
  FT,	
  1	
  PT,	
  plus	
  students,	
  interns,	
  and	
  volunteers	
  
	
  

Wellbeing	
  Staff	
  Extend	
  Reach	
  and	
  Influence	
  via:	
  	
  
•  Peer	
  Educators	
  
•  Wellbeing	
  Leadership	
  Council	
  
•  Wellbeing	
  Na,onal	
  Advisory	
  Board	
  

Strategic	
  Framework	
  RecommendaSons	
  
ü  Integrate	
  health,	
  wellness,	
  and	
  fitness	
  opportuni,es	
  and	
  philosophies	
  throughout	
  campus,	
  star,ng	
  

with	
  a	
  review	
  of	
  services	
  for	
  students	
  	
  
ü  Create	
  a	
  comprehensive	
  wellness	
  model	
  (physical,	
  spiritual,	
  emo,onal,	
  mental)	
  and	
  a	
  Health	
  and	
  

Wellness	
  Office	
  to	
  implement	
  a	
  campus-­‐wide	
  student,	
  faculty,	
  and	
  staff	
  health	
  and	
  wellness	
  
program.	
  	
  

ü  Provide	
  comprehensive	
  educa,on	
  in	
  the	
  areas	
  of	
  stress	
  management,	
  ,me	
  management,	
  and	
  
maintaining	
  a	
  balanced	
  lifestyle.	
  	
  

Source:	
  EverFi	
  Coali,on	
  interview;	
  gustavus.edu	
  


48 

Be	
  U:	
  evidence-­‐based	
  wellbeing	
  coaching	
  program	
  for	
  students,	
  faculty,	
  and	
  staff	
  	
  	
  
•  Coaches	
  trained	
  in:	
  deep	
  listening,	
  self-­‐awareness,	
  relaxa,on,	
  non-­‐judgment.	
  	
  
•  Topics	
  explored:	
  rela,onships,	
  adjustment,	
  academic	
  concerns,	
  grief	
  and	
  

bereavement,	
  stress	
  management,	
  goal	
  seang,	
  career,	
  and	
  iden,ty.	
  	
  

Signature	
  Programs	
  at	
  Gustavus	
  Adolphus	
  

Mindful	
  Leadership	
  Series:	
  8-­‐session	
  series	
  offers	
  students	
  opportunity	
  to	
  learn	
  about	
  elements	
  of	
  
Mindful	
  Leadership:	
  clarity,	
  focus,	
  crea4vity,	
  and	
  compassion.	
  	
  
Par,cipants	
  enhance	
  mental	
  precision,	
  develop	
  a	
  more	
  agile	
  mindset,	
  reduce	
  stress,	
  develop	
  greater	
  
self-­‐awareness;	
  and	
  enhance	
  emo,onal	
  intelligence,	
  regula,on,	
  and	
  mastery.	
  

Bounce	
  Resilience	
  Training	
  8-­‐week	
  mini	
  course	
  addresses:	
  
•  Exploring	
  the	
  connec,on	
  between	
  resilience,	
  mindfulness,	
  and	
  happiness	
  
•  Examining	
  the	
  connec,on	
  between	
  thoughts,	
  feelings,	
  and	
  behavior	
  
•  Managing	
  expecta,ons,	
  aUachment,	
  and	
  acceptance	
  
•  Learning	
  how	
  the	
  stories	
  we	
  tell	
  ourselves	
  affect	
  our	
  resilience	
  and	
  success	
  
•  Suppor,ng	
  post-­‐trauma,c	
  growth	
  and	
  failing	
  forward	
  
•  Developing	
  a	
  personal	
  vision	
  and	
  harnessing	
  personal	
  resources	
  

Source:	
  EverFi	
  Coali,on	
  interview;	
  gustavus.edu	
  

Impressive	
  Gains:	
  
In	
  Fall	
  2014,	
  Be	
  U	
  
coaches	
  saw	
  
sta,s,cally	
  
significant	
  
increases	
  in:	
  
•  environmental	
  

mastery	
  
•  posi,ve	
  

rela,ons	
  	
  
•  purpose	
  in	
  life	
  
•  self-­‐acceptance	
  


49 

VIDEO:	
  	
  
	
  
hUps://vimeo.com/117444389	
  

George	
  Mason’s	
  Wellbeing	
  Ini,a,ve	
  	
  


50 

Ins,tu,on-­‐wide	
  Supports	
  for	
  Wellbeing	
  	
  
Well-­‐Being	
  University	
  IniSaSve	
  

Our	
  goal	
  is	
  to	
  become	
  a	
  model	
  well-­‐being	
  university	
  at	
  which	
  students,	
  faculty,	
  and	
  staff	
  build	
  a	
  
life	
  of	
  vitality,	
  engagement,	
  purpose,	
  and	
  resilience.	
  As	
  a	
  university	
  community,	
  we	
  	
  inten,onally	
  
cul,vate	
  the	
  knowledge	
  and	
  skills	
  needed	
  to	
  thrive	
  together	
  across	
  many	
  domains.	
  Engaging	
  all	
  
units,	
  we	
  create	
  a	
  nurturing	
  and	
  caring	
  environment	
  in	
  which	
  all	
  Mason	
  community	
  members	
  
experience	
  curiosity,	
  hope,	
  meaning,	
  and	
  joy.	
  
	
  

Learning	
  Outcomes:	
  

ü  24	
  Gen	
  Ed	
  and	
  59	
  non-­‐Gen	
  Ed	
  courses	
  have	
  iden,fied	
  1+	
  wellbeing	
  learning	
  outcomes	
  
ü Minor	
  in	
  Consciousness	
  and	
  Transforma,on	
  

•  Work	
  engagement	
  
•  Resilience	
  

•  Values	
  
•  Physical	
  wellness	
  

Campus	
  Structures	
  Unified	
  in	
  Wellness	
  IniSaSve	
  
Wellbeing	
  Resources	
  and	
  Services	
  
	
  
	
  
Offices,	
  Centers,	
  and	
  IniSaSves	
  
•  Center	
  for	
  the	
  Advancement	
  of	
  Wellbeing	
  
•  Diversity,	
  Inclusion	
  and	
  Mul,cultural	
  Ed	
  
•  Student	
  Support	
  and	
  Case	
  Management	
  

•  Career	
  services	
  
•  CAPS	
  

•  Student	
  Health	
  Services	
  
•  Wellness,	
  Alcohol,	
  Violence	
  and	
  Educa,on	
  

•  Disability	
  Services	
  
•  Housing	
  and	
  Res	
  Life	
  
•  Student	
  Involvement	
  

•  Mason	
  Leads	
  
•  Sustainability	
  
•  Wellness	
  by	
  Mason	
  

ü  Mindful	
  Living	
  LLC	
  

•  Posi,ve	
  rela,onships	
  
•  Psychological	
  flexibility	
  

•  Campus	
  recrea,on	
  
•  Campus	
  Security	
  

Source:	
  EverFi	
  Coali,on	
  interview;	
  wellbeing.gmu.edu;	
  wbu.gmu.edu	
  


51 

Signature	
  Wellbeing	
  Programs	
  and	
  Resources	
  
Strengths	
  Academy	
  	
  

Creates	
  and	
  sustains	
  a	
  culture	
  of	
  strengths	
  throughout	
  the	
  university.	
  All	
  GMU	
  students	
  
are	
  offered	
  Gallup’s	
  StrengthsFinder	
  for	
  free.	
  Strengths	
  Academy	
  supports	
  trained	
  faculty	
  
and	
  staff	
  who	
  conduct	
  workshops	
  for	
  student	
  organiza,ons	
  and	
  groups,	
  departmental	
  
units,	
  offices,	
  programs,	
  and	
  classes.	
  
	
  

Several	
  programs	
  focus	
  on	
  strengths:	
  	
  
ü  Mason’s	
  Leadership	
  Legacy	
  Program:	
  faculty-­‐staff	
  leader	
  development	
  program	
  
ü  Mason	
  ins4tute	
  for	
  Leadership	
  Excellence:	
  execu,ve	
  educa,on	
  program	
  
ü  Human	
  Resources	
  and	
  Payroll:	
  workshops	
  for	
  faculty	
  and	
  staff	
  
ü  Mason	
  Reads	
  Program:	
  new	
  student	
  orienta,on	
  program	
  
ü  LEAD:	
  student	
  leadership	
  programs	
  

Center	
  for	
  the	
  Advancement	
  of	
  Wellbeing	
  	
  
Enrolled	
  Programs:	
  
•  Advanced	
  Coaching	
  in	
  Leadership	
  and	
  Wellbeing	
  
•  Leadership	
  and	
  Wellbeing	
  Cer,ficate	
  Program	
  

Free	
  and	
  Open	
  Programming:	
  
ü  Brown	
  bag	
  series	
  
ü  Conferences	
  

•  Mason	
  Ins,tute	
  for	
  Leadership	
  Excellence	
  
•  Personal	
  Transforma,on	
  Cer,ficate	
  

ü  Spring	
  Into	
  Wellbeing	
  
ü  Weekly	
  Wellbeing	
  Prac,ces	
  (yoga,	
  Tai	
  Chi,	
  medita,on)	
  

Source:	
  EverFi	
  Coali,on	
  interview;	
  wellbeing.gmu.edu;	
  wbu.gmu.edu	
  


52 

Looking	
  Ahead:	
  Challenges,	
  New	
  Direc,ons	
  
Key	
  QuesSons:	
  
•  What	
  are	
  the	
  rela,onships	
  between	
  student	
  assets,	
  strengths,	
  flourishing,	
  
and	
  thriving,	
  and	
  factors	
  we	
  typically	
  associate	
  with	
  risk	
  (e.g.,	
  alcohol	
  use,	
  
rape	
  myth	
  acceptance,	
  etc.)?	
  	
  

•  We	
  currently	
  have	
  individual	
  measures	
  of	
  assessing	
  flourishing,	
  thriving,	
  and	
  
wellbeing.	
  What	
  about	
  assessing	
  the	
  college	
  environment	
  and	
  its	
  ability	
  to	
  
promote	
  (or	
  diminish)	
  wellbeing?	
  	
  

•  What	
  na,onal	
  group(s)	
  will	
  support	
  the	
  work	
  being	
  done	
  by	
  professionals	
  in	
  
this	
  field	
  with	
  guidance,	
  frameworks,	
  resources,	
  etc.?	
  

	
  

Key	
  Challenge:	
  	
  
•  How	
  can	
  wellness	
  and	
  health	
  promo,on	
  best	
  engage	
  campus	
  stakeholders	
  
on	
  the	
  benefits	
  of	
  and	
  need	
  for	
  supports	
  to	
  community	
  wellbeing?	
  	
  

•  How	
  can	
  Student	
  Affairs	
  share	
  the	
  burden	
  of	
  these	
  forward	
  leaning	
  prac,ces	
  
with	
  other	
  campus	
  cons,tuencies?	
  	
  


53 

Higher	
  Ed	
  a	
  Logical	
  Home	
  for	
  Wellness	
  Efforts	
  

ü  How	
  are	
  we	
  engaging	
  other	
  campus	
  units	
  in	
  the	
  discussion?	
  	
  
ü  How	
  are	
  their	
  departmental	
  goals	
  aligned	
  with	
  wellness?	
  	
  
ü  How	
  are	
  we	
  measuring/monitoring	
  our	
  progress?	
  

CAPS,	
  Health	
  
Promo,on	
  &	
  
Wellness	
  

Religious	
  Advisors,	
  
Community	
  service	
  

programs,	
  Counseling,	
  
mindfulness	
  programs	
  

Learning	
  Support	
  Services	
  
Academic	
  Advising	
  

Campus	
  Recrea,on	
  
Health	
  Services	
  	
  
Dining	
  Services	
  

Career	
  Services	
  

Student	
  Engagement,	
  
Student	
  organiza,ons	
  
Housing,	
  Greek	
  life,	
  
Student	
  Rights	
  and	
  

Responsibili,es,	
  Wellness	
  


