

Well-being is a Business Strategy

Agenda

- Introductions
- From Wellness to Well-being
- **3** Business Results
- Creating a Culture of Well-being
- **5** Discussion

Drivers of Change

More:

- Connected than ever
- → Data and information at our fingertips
- Technology advancements supporting productivity and efficiency

Yet:

- ▲ 40% of Americans are lonely
- ✓ We are struggling to keep up with how to best use it
- We are tired and burned out

From Wellness to Well-being

Wellness

- Benefit Focus
- Reduce Costs (healthcare, absenteeism)
- Control Behaviors Incentives
- Physical and Mental Health

Well-being

- Culture Focus
- Grow Value (human capital)
- Support Healthy Behaviors
- "Whole Person" –
 Physical, Mental, Social,
 Financial, Career, and
 Beyond

Dimensions of Well-being

Personal and Professional Well-being

To thrive you need both

Well-being Drives Business Results

- Human Relations Theory
 - Higher employee well-being = better business performance
- Current research indicates a favorable correlation between employee well-being and:
 - Customer Satisfaction (+.31)
 - Employee Productivity (+.20)
 - Profitability (+.16)
 - Employee Turnover (-.25)

The Future Workplace

